

Workforce Development: Community College Consortia to Educate Health IT Professionals

Walter Di Mantova
Los Rios Community College District
Executive Director, Western Regional Consortium

This project supported in whole or in part by ARRA
HIT Grant #90CC0076 awarded to the Los Rios
Community College District by the Federal HHS,
Office of the National Coordinator. Los Rios is an
equal opportunity employer.

Agenda

- Scope of Need
- Response to Need
- Partners and Products
- Roles
- Challenges and Opportunities
- What's Next?

This project supported in whole or in part by ARRA
HIT Grant #90CC0076 awarded to the Los Rios
Community College District by the Federal HHS,
Office of the National Coordinator. Los Rios is an
equal opportunity employer.

The Need for a Large Scale Response

- Accelerated program to prepare the **workforce** for a projected need for over 70,000 healthcare IT specialists by the end of the decade – 50,00 in near future
- Improve the capability of colleges and universities to quickly educate the new workforce: **sustainability**
- Increased **collaboration** between higher education and employers
- Use of funds from *The American Recovery and Reinvestment Act (ARRA)* of 2009 to significantly enhance the **skills** of the workforce

This project supported in whole or in part by ARRA HIT Grant #90CC0076 awarded to the Los Rios Community College District by the Federal HHS, Office of the National Coordinator. Los Rios is an equal opportunity employer.

Scope of the Response

- A Two Year Project from April 2010 to April 2012 funded by the Office of the National Coordinator for Health IT at the Department of Health and Human Services
- A collaborative project of 82 colleges in all fifty states divided into five separate regions – a truly nationwide response with flexibility built in to allow for local variation in response to needs of employers and resources of participating colleges

This project supported in whole or in part by ARRA HIT Grant #90CC0076 awarded to the Los Rios Community College District by the Federal HHS, Office of the National Coordinator. Los Rios is an equal opportunity employer.

Scope of the Response

- Develop or improve non-degree health IT training programs that students can complete in six months or less
- Goal by end of 2011: 7,000 graduates per year
- Goal by end of 2012: 10,500 graduates per year
- A capacity building grant: increase the capability of colleges to continue the offering of courses after the completion of funding
- Focused on both new employees and incumbents

This project supported in whole or in part by ARRA HIT Grant #90CC0076 awarded to the Los Rios Community College District by the Federal HHS, Office of the National Coordinator. Los Rios is an equal opportunity employer.

Office of Provider Adoption Support (OPAS)

- Goal: Assist All Providers to Achieve Meaningful Use of EHR Systems
- Collaboration Between:
 - Community College Consortium
 - Provider Adoption Services
 - Meaningful Use
 - Regional Extensions Centers
 - Health Information Technology Research Center (HITRC)

This project supported in whole or in part by ARRA HIT Grant #90CC0076 awarded to the Los Rios Community College District by the Federal HHS, Office of the National Coordinator. Los Rios is an equal opportunity employer.

This project supported in whole or in part by ARRA HIT Grant #90CC0076 awarded to the Los Rios Community College District by the Federal HHS, Office of the National Coordinator. Los Rios is an equal opportunity employer.

Parallel University Efforts

- Development, continuous improvement and dissemination of curriculum for all six roles (five universities)
- 1500 people receive certificates of advanced study under Program of Assistance for University-Based Training
- \$32 million grant to quickly establish or significantly expand health IT opportunities for professionals
- One year at Baccalaureate level, two years at Masters

This project supported in whole or in part by ARRA HIT Grant #90CC0076 awarded to the Los Rios Community College District by the Federal HHS, Office of the National Coordinator. Los Rios is an equal opportunity employer.

RECs

- February 2010: \$375 million awarded to establish 32 RECs to act, in part, as partners to educators and employers: internship and employment opportunities
- April 2010: \$267 million awarded to establish an additional 28 RECs
- September 10, 2010: nearly \$20 million in additional funding awarded to 46 existing RECs to support critical access and rural hospitals in their efforts to adopt certified EHR technology

This project supported in whole or in part by ARRA HIT Grant #90CC0076 awarded to the Los Rios Community College District by the Federal HHS, Office of the National Coordinator. Los Rios is an equal opportunity employer.

Curriculum Development

- \$10 million Curriculum Development grant awarded to five universities to jointly develop a common curriculum which can be modified, enhanced and adjusted by the participating colleges as needed
- Version 1.0 was issued last September
- Version 2.0 was released last week
- Version 3.0 will be released at the end of the project in 2012
- All curricula will be made released for general use by end of summer 2011

This project supported in whole or in part by ARRA
HIT Grant #90CC0076 awarded to the Los Rios
Community College District by the Federal HHS,
Office of the National Coordinator. Los Rios is an
equal opportunity employer.

Curricular Focus

- Health
- Information Technology
- Health Information Technology
- Environment for Implementation
- Soft Skills
- Others as needed: local additions
- Attention to covering the realistic requirements of those involved in attaining meaningful use

This project supported in whole or in part by ARRA
HIT Grant #90CC0076 awarded to the Los Rios
Community College District by the Federal HHS,
Office of the National Coordinator. Los Rios is an
equal opportunity employer.

Curricula

- 1. Introduction to Health Care and Public Health in the U.S
- 2. The Culture of Health Care
- 3. Terminology in Health Care and Public Health Settings
- 4. Introduction to Information and Computer Science
- 5. History of Health Information Technology in the U.S.
- 6. Health Management Information Systems
- 7. Working with Health IT Systems
- 8. Installation and Maintenance of Health IT systems
- 9. Networking and Health Information Exchange
- 10. Fundamentals of Health Workflow Process Analysis & Redesign

This project supported in whole or in part by ARRA
HIT Grant #90CC0076 awarded to the Los Rios
Community College District by the Federal HHS,
Office of the National Coordinator. Los Rios is an
equal opportunity employer.

Curricula

- 11. Configuring EHRs
- 12. Quality Improvement
- 13. Public Health IT
- 14. Special Topics Course on Vendor-Specific Systems
- 15. Usability and Human Factors
- 16. Professionalism/Customer Service in the Health Environment
- 17. Working in Teams
- 18. Planning, Management and Leadership for Health IT
- 19. Introduction to Project Management
- 20. Training and Instructional Design

This project supported in whole or in part by ARRA
HIT Grant #90CC0076 awarded to the Los Rios
Community College District by the Federal HHS,
Office of the National Coordinator. Los Rios is an
equal opportunity employer.

Competency Exams

- Six separate competency exams have been developed and can be taken at student's discretion online at any point after completion of the coursework
- Some, but not complete, overlap with courses as taught – need for student preparation
- Assess basic proficiency in critical, high-value health IT subject areas based on intense education
- Not a degree but a recognition of achievement of value to employers

This project supported in whole or in part by ARRA HIT Grant #90CC0076 awarded to the Los Rios Community College District by the Federal HHS, Office of the National Coordinator. Los Rios is an equal opportunity employer.

Funding and Parameters

- \$11 million plus over two years to Workforce and Economic Development Center at Los Rios Community College District in Sacramento, CA
- Centralized administrative staff with project managers, directors and faculty leads at each college which receives direct funding
- Program free to students who participate: costs, including enrollment fees, paid for by grant

This project supported in whole or in part by ARRA HIT Grant #90CC0076 awarded to the Los Rios Community College District by the Federal HHS, Office of the National Coordinator. Los Rios is an equal opportunity employer.

Western Region Consortium

- Thirteen (originally fourteen) colleges in four states
- California
 - Butte College
 - Cosumnes River College
 - Mission College
 - Fresno City College
 - Santa Barbara City College
 - Santa Monica Community College
 - East Los Angeles College
 - Orange Coast College
 - San Diego Mesa College

This project supported in whole or in part by ARRA
HIT Grant #90CC0076 awarded to the Los Rios
Community College District by the Federal HHS,
Office of the National Coordinator. Los Rios is an
equal opportunity employer.

Western Region Consortium

- Nevada
 - College of Southern Nevada
- Arizona
 - Gateway Community College
 - Pima Community College
- Hawai'i
 - University of Hawai'i Community Colleges

This project supported in whole or in part by ARRA
HIT Grant #90CC0076 awarded to the Los Rios
Community College District by the Federal HHS,
Office of the National Coordinator. Los Rios is an
equal opportunity employer.

Western Region Solutions

- Mixture of completely online programs and hybrids
- Mixture of completely not-for-credit and for-credit
- Some colleges had extensive health IT programs while others beginning development
- 1409 students enrolled as of April 2011
- 833 continue in study with staggered graduations
- Each college with annual goal of 150 per project year and 4200 total for region

This project supported in whole or in part by ARRA
HIT Grant #90CC0076 awarded to the Los Rios
Community College District by the Federal HHS,
Office of the National Coordinator. Los Rios is an
equal opportunity employer.

Student Profile

- Approximately 50% with healthcare background
- Approximately 50% with IT background
- A very small number with background in neither of those arenas
- A very wide range of experience from those entering with little work experience to RNs and retired Health Professionals
- Courses to accommodate a wide range of work and technical experience and backgrounds
- Each college sets its own admission criteria

This project supported in whole or in part by ARRA HIT Grant #9oCCoo76 awarded to the Los Rios Community College District by the Federal HHS, Office of the National Coordinator. Los Rios is an equal opportunity employer.

Context for Roles

- Respond to the greatest workforce needs – maximize both educational and employment opportunities
- Roles developed by joint DHHS and Department of Labor research on merging healthcare IT occupations until end of decade and beyond
- Responsive to range of educational backgrounds and career aspirations for students
- Some colleges offer all six roles while others offer just two: adjusted to local employer needs and program capacities

This project supported in whole or in part by ARRA
HIT Grant #90CC0076 awarded to the Los Rios
Community College District by the Federal HHS,
Office of the National Coordinator. Los Rios is an
equal opportunity employer.

Targets for Roles

- These roles are needed for ongoing support of health IT that has been deployed in:
 - office practices
 - hospitals
 - health centers
 - long-term healthcare facilities
 - Health information exchange organizations
 - local public health agencies

This project supported in whole or in part by ARRA
HIT Grant #90CC0076 awarded to the Los Rios
Community College District by the Federal HHS,
Office of the National Coordinator. Los Rios is an
equal opportunity employer.

Roles

- Built around the need for flexibility and potential for movement between different roles
- Students can complete courses and take competency exams in more than one role in the course of the project
- Some common classes to allow for students to handle accelerated pace and accomplish meaningful education
- Leading directly to employment by REC's, IT providers, vendors, large employers etc.

This project supported in whole or in part by ARRA
HIT Grant #90CC0076 awarded to the Los Rios
Community College District by the Federal HHS,
Office of the National Coordinator. Los Rios is an
equal opportunity employer.

Roles: Differing Responsibilities

Community Colleges

- Practice Workflow and Information Management Redesign Specialist
- Clinical/Practitioner Consultant
- Implementation Support Specialist
- Implementation Manager
- Technical/Software Support Staff
- Trainers

Universities

- Clinical/Public Health Leader
- Health Information Management and Exchange Specialist
- Health Information Privacy and Security Specialist
- Research and Development Scientist
- Programmer and Software Engineer
- Health IT Sub-specialist

Two Tracks

Mobile Adoption Support Positions

- Practice Workflow and Information Management Redesign Specialist
- Clinician/Practitioner Consultant
- Implementation Manager
- Implementation Support Specialist

Permanent Staff of Health Care Delivery and Public Health Sites

- Technical/Software Support Staff
- Trainer

This project supported in whole or in part by ARRA HIT Grant #90CC0076 awarded to the Los Rios Community College District by the Federal HHS, Office of the National Coordinator. Los Rios is an equal opportunity employer.

Roles

- **Practice Workflow and Information Management Redesign Specialist**
 - Reorganizing work for taking advantage of IT potential in meaningful use
 - Background in either healthcare (e.g. practice administrator) or in IT but not licensed clinical professional

This project supported in whole or in part by ARRA HIT Grant #90CC0076 awarded to the Los Rios Community College District by the Federal HHS, Office of the National Coordinator. Los Rios is an equal opportunity employer.

Roles

- **Clinical/Practitioner Consultant**
 - Based on Practice Workflow and Information Management Redesign Specialist but for individuals licensed to provide clinical care, or a public health background
 - Higher level of experience

This project supported in whole or in part by ARRA HIT Grant #90CC0076 awarded to the Los Rios Community College District by the Federal HHS, Office of the National Coordinator. Los Rios is an equal opportunity employer.

Roles

- **Implementation Manager**
 - On-site management of adoption support teams during implementation
 - Hybrid of IT, healthcare and administrative/ managerial experience
 - Higher levels of experience required: mid-career specialization

This project supported in whole or in part by ARRA
HIT Grant #90CC0076 awarded to the Los Rios
Community College District by the Federal HHS,
Office of the National Coordinator. Los Rios is an
equal opportunity employer.

Roles

- **Implementation Support Specialist**
 - Direct support during implementation as team member
 - Provide support above and beyond that provided by vendor
 - Responsibility for functionality and configuration to meet needs of redesigned practice workflow
 - General background in information technology or health information management

This project supported in whole or in part by ARRA
HIT Grant #90CC0076 awarded to the Los Rios
Community College District by the Federal HHS,
Office of the National Coordinator. Los Rios is an
equal opportunity employer.

Roles

- **Technical/Software Support Staff**
 - Support ongoing implementation in healthcare clinical and public health settings
 - Patching and upgrading software
 - “Helpdesk” role: most common across all the programs
 - General background in IT or health information management
 - In many ways the “entry-level” position for the project

This project supported in whole or in part by ARRA
HIT Grant #90CC0076 awarded to the Los Rios
Community College District by the Federal HHS,
Office of the National Coordinator. Los Rios is an
equal opportunity employer.

Roles

- **Trainer**
 - Design and deliver training based on adult learning principles
 - General background
 - Desired: experience as a trainer

This project supported in whole or in part by ARRA
HIT Grant #90CC0076 awarded to the Los Rios
Community College District by the Federal HHS,
Office of the National Coordinator. Los Rios is an
equal opportunity employer.

Challenges and Opportunities

- Marketing/Outreach
- Teaching and building curriculum as you go
- Linking to the right student: commitment, interest, ability and adaptability
- Readiness of students to engage in intensive, online education in an accelerated format
- Higher attrition rate than in face-to-face programs but consistent with other online programs (25%)

This project supported in whole or in part by ARRA
HIT Grant #90CC0076 awarded to the Los Rios
Community College District by the Federal HHS,
Office of the National Coordinator. Los Rios is an
equal opportunity employer.

Challenges and Opportunities

- The preparation of the workforce with more general education instead of in-depth, software-specific training
- Budget constraints for the continuation of the programs
- Job Placement: Ultimate goals of all ARRA-funded Programs

This project supported in whole or in part by ARRA HIT Grant #90CC0076 awarded to the Los Rios Community College District by the Federal HHS, Office of the National Coordinator. Los Rios is an equal opportunity employer.

Challenges and Opportunities

- Some colleges have achieved a 50% placement rate at program completion – including the “hiring-out” of students before they complete the program
- Additional refinement of educational process
- Alignment of curriculum to the needs of employers – and ultimately securing employment
- Outreach to rural and economically disadvantaged communities

This project supported in whole or in part by ARRA
HIT Grant #90CC0076 awarded to the Los Rios
Community College District by the Federal HHS,
Office of the National Coordinator. Los Rios is an
equal opportunity employer.

Of Course: RECs

- Developing adequate relationships with RECs and potential employers for internships
- Aligning with REC to produce professionals that can be of immediate service
- Regional Extension Centers – Enrolled 53,000 providers nationwide
- California Examples
 - CalHIPSO – 3717
 - CalOptima - 200
 - HITEC – LA: 2000
- What Can We Do Next?

This project supported in whole or in part by ARRA
HIT Grant #90CC0076 awarded to the Los Rios
Community College District by the Federal HHS,
Office of the National Coordinator. Los Rios is an
equal opportunity employer.

Further Information

- www.healthit.gov
- www.wrhealthit.org

Walter Di Mantova

Director, Workforce and Economic Development

Executive Director, Western Regional Health Information Technology Consortium

Los Rios Community College District

1410 Ethan Way

Sacramento, CA 95825

916.563.3237

dimantw@losrios.edu

This project supported in whole or in part by ARRA HIT Grant #9oCCoo76 awarded to the Los Rios Community College District by the Federal HHS, Office of the National Coordinator. Los Rios is an equal opportunity employer.