Health Profession Report

March 2013
Page 8 of 9

Health Professions Subcommittee

REPORT of APPROVED PROPOSALS

March 2013
	I.
	KECK SCHOOL OF MEDICINE

	Anesthesiology

	
	A.
	Revise One Program

	Eff. Term: FALL 2014

	
	
	1.
	Master of Science, Nurse Anesthesiology, POST 1212
a. ANST-501, ANST-504, ANST-510 are slightly renamed to acknowledge content added, required of board.
b. Courses Increasing Units: ANST-503 has a slight title change and increases from 3 to 4 units; ANST-508 increases from 2 to 3 units; ANST-512 increases from 1 to 2 units; ANST-505 increases from 1 to 2 units; ANST-513 increases from 1 to 2 units.
c. Courses Decreasing Units: ANST-505 decreases from 3 to 2 units; ANST-509 decreases from 3 to 2 units; ANST-511 decreases from 4-8 to 2 units.

d. One New Course is added to the program: ANST-607 is added (2 units)
Total units are changed from range of 45-49 to 47 units total.

	
	B.
	Create One Course

	Eff. Term: SUMMER 2014

	
	
	1.
	ANST-607 Advanced Health Assessment (2, FaSpSm)
Advanced health assessment of all human systems utilizing advanced assessment techniques, concepts and approaches.

	
	C.
	Revise Eleven Courses

	Eff. Term: FALL 2014

	
	
	1.
	ANST-501 Advanced Pharmacology of Anesthesia Practice I (4, FaSpSm)
Pharmacokinetic and pharmacodynamic principles, uptake and distribution of inhalational anesthetics, and pharmacology of respiratory and cardiovascular drugs. Application of pharmacologic principles to anesthetic management.

	
	
	Revisions
	Current
	Revised

	
	
	Course Title
	Pharmacology of Anesthesia Practice
	Advanced Pharmacology of Anesthesia Practice I

	
	
	Catalog Description
	Pharmacokinetic and pharmacodynamic principles, uptake and distributionof inhalational anesthetics, and pharmacology of respiratory and cardiovascular drugs. Application of pharmacologic principles to anesthetic management. Open to nurse anesthesia students only. (Duplicates credit in NURS 573.)
	Pharmacokinetic and pharmacodynamic principles, uptake and distribution of inhalational anesthetics, and pharmacology of respiratory and cardiovascular drugs. Application of pharmacologic principles to anesthetic management.

	
	
	Discussion Hours
	
	01:00

	Eff. Term: FALL 2014

	
	
	2.
	ANST-503 Advanced Pharmacology of Anesthesia Practice II (4, FaSpSm)
Pharmacokinetic/pharmacodynamic principles of drugs covering different organs systems (Cardiovascular, CNS, hematology, endocrine), herbal therapies, chemotherapeutics, antimicrobials. Application of pharmacology to anesthetic management using problem-based learning. Prerequisites: ANST 501 and ANST 502.

	
	
	Revisions
	Current
	Revised

	
	
	Course Title
	Advanced Pharmacology of Anesthesia Practice
	Advanced Pharmacology of Anesthesia Practice II

	
	
	Catalog Description
	Pharmacokinetic/pharmacodynamic principles of drugs covering different organs systems (CNS, hematology, endocrine), herbal therapies, chemotherapeutics, and antimicrobials. Application of pharmacology to anesthetic management using problem-based learning.
	Pharmacokinetic/pharmacodynamic principles of drugs covering different organs systems (Cardiovascular, CNS, hematology, endocrine), herbal therapies, chemotherapeutics, antimicrobials. Application of pharmacology to anesthetic management using problem-based learning. Prerequisites: ANST 501 and ANST 502.

	
	
	Units
	3, not repeatable
	4, not repeatable

	
	
	Discussion Hours
	
	01:00

	Eff. Term: FALL 2014

	
	
	3.
	ANST-504 Advanced Physiology/Pathophysiology for Anesthetists (4, FaSpSm)
In-depth advanced study of cardiovascular, respiratory, renal, liver, endocrine and neurophysiology and pathophysiology with application of these principles to anesthetic case management across the lifespan. Prerequisite: ANST 501, ANST 502.

	
	
	Revisions
	Current
	Revised

	
	
	Course Title
	Pathophysiology Related to Anesthesia Practice
	Advanced Physiology/Pathophysiology for Anesthetists

	
	
	Catalog Description
	In-depth study of cardiovascular, respiratory, renal, liver, endocrine and neuropathophysiology with application of these principles to anesthetic case management using problem-based learning. (Duplicates credit in NURS 574.)
	In-depth advanced study of cardiovascular, respiratory, renal, liver, endocrine and neurophysiology and pathophysiology with application of these principles to anesthetic case management across the lifespan.

	
	
	Discussion Hours
	
	01:00

	Eff. Term: FALL 2014

	
	
	4.
	ANST-505 Clinical Residency in Nurse Anesthesia I (2, FaSpSm)
Correlation of techniques of anesthesia administration with application of scientific and pharmacologic theory in the clinical setting with observation and supervised clinical residency. Prerequisites: ANST 501 and ANST 502. Open only to Nurse Anesthesia majors.

	
	
	Revisions
	Current
	Revised

	
	
	Catalog Description
	Correlation of techniques of anesthesia administration with application of scientific and pharmacologic theory in the clinical setting with observation and supervised clinical residency.
	Correlation of techniques of anesthesia administration with application of scientific and pharmacologic theory in the clinical setting with observation and supervised clinical residency. Prerequisites: ANST 501 and ANST 502. Open only to Nurse Anesthesia majors.

	
	
	Units
	3, not repeatable
	2, not repeatable

	Eff. Term: SUMMER 2015

	
	
	5.
	ANST-507 Clinical Residency in Nurse Anesthesia II (2, FaSpSm)
Correlation of techniques of anesthesia administration with application of scientific and pharmacologic theory in the clinical setting with observation and supervised clinical residency. Prerequisite: ANST 505. Open only to Nurse Anesthesia majors.

	
	
	Revisions
	Current
	Revised

	
	
	Catalog Description
	Correlation of techniques of anesthesia administration with application of scientific and pharmacologic theory in the clinical setting with observation and supervised clinical residency.
	Correlation of techniques of anesthesia administration with application of scientific and pharmacologic theory in the clinical setting with observation and supervised clinical residency. Prerequisite: ANST 505. Open only to Nurse Anesthesia majors.

	Eff. Term: FALL 2014

	
	
	6.
	ANST-508 Research: Investigative Inquiry (3, FaSpSm)
Utilization of research, which includes the evaluation of research, problem identification within the practice setting, awareness of practice outcomes and the clinical application of research. Recommended preparation: research course; basic statistics.

	
	
	Revisions
	Current
	Revised

	
	
	Catalog Description
	Utilization of research, which includes the evaluation of research, problem identification within the practice setting, awareness of practice outcomes and the clinical application application of research. (Duplicates credit in NURS 550.)
	Utilization of research, which includes the evaluation of research, problem identification within the practice setting, awareness of practice outcomes and the clinical application of research. Recommended preparation: research course; basic statistics.

	
	
	Units
	2, not repeatable
	3, not repeatable

	
	
	Discussion Hours
	
	01:00

	Eff. Term: FALL 2014

	
	
	7.
	ANST-509 Advanced Clinical Residency in Nurse Anesthesia I (2, FaSpSm)
Correlation of techniques of anesthesia administration with application of scientific and pharmacologic theory expanded to geriatric, obstetrical, and pediatric anesthesia; anesthetic management to include medically compromised patients. Prerequisite: ANST 506, ANST 507. Open only to Nurse Anesthesia majors.

	
	
	Revisions
	Current
	Revised

	
	
	Catalog Description
	Correlation of techniques of anesthesia administration with application of scientific and pharmacologic theory expanded to geriatric, obstetrical, and pediatric anesthesia; anesthetic management to include medically compromised patients.
	Correlation of techniques of anesthesia administration with application of scientific and pharmacologic theory expanded to geriatric, obstetrical, and pediatric anesthesia; anesthetic management to include medically compromised patients. Open only to Nurse Anesthesia majors.

	
	
	Units
	3, not repeatable
	2, not repeatable

	Eff. Term: FALL 2014

	
	
	8.
	ANST-510 Leadership and Professional Aspects of Nurse Anesthesia (3, FaSpSm)
Emphasis on leadership and the professional components of nurse anesthesia practice, including socialization, regulation, culture, ethics, law, employment, advocacy, and contemporary practice issues.

	
	
	Revisions
	Current
	Revised

	
	
	Course Title
	Professional Aspects of Nurse Anesthesia
	Leadership and Professional Aspects of Nurse Anesthesia

	
	
	Catalog Description
	Emphasis on the professional components of nurse anesthesia practice including socialization, regulation, culture, ethics, law, employment, advocacy, and contemporary practice issues. Open to nurse anesthesia students only. (Duplicates credit in NURS 562.)
	Emphasis on leadership and the professional components of nurse anesthesia practice, including socialization, regulation, culture, ethics, law, employment, advocacy, and contemporary practice issues.

	
	
	Discussion Hours
	
	01:00

	Eff. Term: FALL 2014

	
	
	9.
	ANST-511 Advanced Clinical Residency in Nurse Anesthesia II (2, FaSpSm)
Correlation of techniques of anesthesia administration with application of scientific and pharmacologic theory expanded to neuroanesthesia, cardiac anesthesia, trauma anesthesia, critical care and pain management. Open only to Nurse Anesthesia majors.

	
	
	Revisions
	Current
	Revised

	
	
	Catalog Description
	Correlation of techniques of anesthesia administration with application of scientific and pharmacologic theory expanded to neuroanesthesia, cardiac anesthesia, trauma anesthesia, critical care and pain management.
	Correlation of techniques of anesthesia administration with application of scientific and pharmacologic theory expanded to neuroanesthesia, cardiac anesthesia, trauma anesthesia, critical care and pain management. Open only to Nurse Anesthesia majors.

	
	
	Units
	4, 5, 6, 7, 8, not repeatable
	2, not repeatable

	
	
	Prerequisite(s)
	ANST-509
	

	Eff. Term: FALL 2014

	
	
	10.
	ANST-512 Research Integration: Capstone Experience (2, FaSpSm)
A capstone course that requires student to demonstrate ability to integrate theory, research, and practice through a mentored research experience with direct relevance to graduate specialization. Open only to Nurse Anesthesia majors.

	
	
	Revisions
	Current
	Revised

	
	
	Catalog Description
	A capstone course requiring students to demonstrate ability to integrate theory, research, and practice through a mentored research experience with direct relevance to graduate specialization. Open to nurse anesthesia students only.
	A capstone course that requires student to demonstrate ability to integrate theory, research, and practice through a mentored research experience with direct relevance to graduate specialization. Open only to Nurse Anesthesia majors.

	
	
	Units
	1, not repeatable
	2, not repeatable

	Eff. Term: FALL 2014

	
	
	11.
	ANST-513 Advanced Clinical Residency in Nurse Anesthesia III (2, FaSpSm)
Correlation of advanced techniques of anesthesia administration with application of scientific and pharmacologic theory in diverse specialty anesthesia rotations. Prerequisites: ANST-505 and ANST-507 and ANST-509 and ANST-511. Open only to Nurse Anesthesiology majors.

	
	
	Revisions
	Current
	Revised

	
	
	Catalog Description
	Correlation of advanced techniques of anesthesia administration with application of scientific and pharmacologic theory in diverse specialty anesthesia rotations.
	Correlation of advanced techniques of anesthesia administration with application of scientific and pharmacologic theory in diverse specialty anesthesia rotations. Prerequisites: ANST-505 and ANST-507 and ANST-509 and ANST-511. Open only to Nurse Anesthesiology majors.

	
	
	Units
	1, not repeatable
	2, not repeatable

	
	
	Prerequisite(s)
	ANST-511
	(ANST-505 and ANST-507 and ANST-509 and ANST-511)

	Global Medicine

	
	A.
	Create Two Courses

	Eff. Term: FALL 2013

	
	
	1.
	MEDS-527 Zoonotic Infectious Diseases (2, SpSm)
Background information on a group of infections that are transmitted via animal contact. Understanding of the epidemiology, clinical manifestations, treatment, and impact of the diseases on the economies of the countries in which they are found. Recommended preparation: MEDS 500. Open only to graduate students.

	Eff. Term: FALL 2013

	
	
	2.
	MEDS-529 Refugee Healthcare (2)
Introduction to refugee healthcare and life events which impact health. Discuss medical needs of long-term displaced populations with specific case studies. Open only to graduate students.

	Preventive Medicine

	
	A.
	Revise Two Programs

	Eff. Term: FALL 2013

	
	
	1.
	Doctor of Philosophy, Biostatistics, POST 1085
Instead of taking the 33 required and elected units for the MS, Biostatistics, students will take: a. four required core courses: PM 511ab, PM522ab, totaling 14 units; b. three recommended courses for all tracks: PM-520, PM-511c and PM 610, totaling 8 units; c. remainder course units are fulfilled by electives. Four tracks are added, each totaling 9-12 units.
The program unit requirements remain the same: 60 units minimum, with a maximum of 19 units to research and dissertation.

	Eff. Term: FALL 2013

	
	
	2.
	Master of Science, Applied Biostatistics and Epidemiology, POST 1083
PM-527's increase from 3 to 4 units increases overall program total from 37 to 38. Core courses increase from 24 to 25 units.

	
	B.
	Create Two Courses

	Eff. Term: SPRING 2014

	
	
	1.
	PM-576 Global Health Research and Programs (4, FaSpSm)
Introduction to the core concepts and methods of planning and implementing health-related programs and research in resource-constrained settings.

	Eff. Term: FALL 2013

	
	
	2.
	PM-578 Global Health Governance and Diplomacy (4, FaSp)
Investigates the way health is organized and administered at the global level, emphasizing the role of international diplomacy and law in governing health.

	II.
	SCHOOL OF PHARMACY

	Pharmacy

	
	A.
	Revise One Program

	Eff. Term: FALL 2012

	
	
	1.
	Master of Science, Pharmaceutical Economics and Policy, POST 981
"Required" courses are now referred to as "Recommended" courses.

	
	B.
	Create One Program

	Eff. Term: FALL 2013

	
	
	1.
	Master of Science, Healthcare Decision Analysis (HCDA)
A new 33-unit masters in Healthcare Decision Analysis. Required core consists of eight courses: HCDA 501, 502, 503, 510 and PHRD 508, 614 and MPTX 533 and RSCI 603. Students can select the additional nine units (three courses) from the Preferred Electives (HCDA 553,560, MPTX 512, 513, 519,602 and PMEP 509) or take electives outside the preferred electives, with consultation and on a case-by-case basis.

The following three courses are created for the MS, HCDA.

	
	C.
	Create Three Courses

	Eff. Term: FALL 2013

	
	
	1.
	HCDA-510 Business Implications of Healthcare Reform (3)
Coverage, access and reimbursement changes from healthcare reform; individual and mandated benefits, medical loss ratio, healthcare exchanges and impact of comparative effectiveness review

	Eff. Term: FALL 2013

	
	
	2.
	HCDA-553 Advanced Pricing Strategies (3)
Positioning products in global markets; market share targets, payer value, lifecycle and launch techniques, tools for formulary positioning and reimbursement

	Eff. Term: FALL 2013

	
	
	3.
	HCDA-560 Managing Effective Partnerships and Mergers (3)
M&A and partnering in the healthcare industry; law, due diligence, contracts, research alliances, structured agreements, global partners, and tactical business strategies

