

2

Update on New Health Programs Activity

Board of Regents

April 17th, 2008

Academic Affairs

Karen Perdue, Associate Vice President

Karen.Perdue@alaska.edu
The FY09 budget request of $2.6 million for health programs represents a significant expansion of important programs in allied health, nursing, behavioral health, public health and medical education. The request was based on the collaborative work of deans and directors across the University system.

The request also begins the implementation of the Academic Plan for Health Programs which was adopted in May 2007. The plan is based on developing health education capacity in a way that limits duplication, meets state needs and builds on existing centers of excellence in academic performance.

For the past five years, UA has been expanding its health education offerings with great success. Enrollments are up 66%, with nearly 3500 students enrolled in health programs across the system. Despite this, health occupations still comprise 9 of the state's 10 fastest growing occupations and employers report a difficulty attracting qualified workers. A recent survey confirmed an average vacancy rate of 18% in all health occupations, with rates more dramatic in rural areas.

Nursing
The School of Nursing currently offers nursing education in eleven Alaskan communities. Valdez and Northwest Alaska will be coming on in the next year or two. The SON projects 240-250 graduates each year with these additional activities.

Funding will add 16 additional nursing seats in the Associate degree program in Anchorage. There are approximately seven qualified students for every Anchorage nursing seat. It also adds capacity for RN’s with an Associate degree to achieve a BSN by distance.

Allied Health
Allied Health comprises over 80 occupations: 60%of the health care workforce. UA offers 37 programs across the three MAU’s. UA enrollments grew over 130% in five years. We do not expect these growth rates to be sustainable, but enrollments will continue to grow significantly in the future.
Certified Nursing/Office Occupations: FY09 funding will stabilize funding for faculty at UAF and UAS who are needed to teach distance programs in the fields of medical office, billing and coding and Certified Nursing Assistant and Personal Care. There are hundreds of jobs for Certified Nursing Assistants- in nursing homes, Pioneer Homes and in physician offices.
Dental Hygiene: This request provides base funding for a new program of six seats in Fairbanks at the Tanana Valley Campus and adds two seats in the Anchorage program due to additional dental chairs added last year.

Paramedic/Emergency Medical: Funding for this program will add a program in Anchorage(from Kenai), coordinate with a new program in Mat-Su(funded by the Borough), provide the Fairbanks TVC program stable funding and adds a clinical supervisor in Kenai, where the Southcentral program is headquartered. Currently, we are meeting less than half the demand for new paramedic hires in the Southcentral area. There are typically 30 applicants for the twenty seats in the TVC program.
Bristol Bay: Funding for this request provides the capacity to develop nursing, allied health and behavioral health offerings to prepared students in the Dillingham area.

Community Health Aide Program: Since the Community Health Aide program began in Alaska in the 60’s, UAF has offered academic credit to students in the tribal training program. Funding will provide permanence for the professor who is the single academic liaison for the hundreds of students working on their 34 credit certificate or the 60 credit associate degree. The development of the Physician Assistant Bachelor’s program at UAA in FY10 provides an important career ladder for CHAP’s and is anticipated to increase enrollments in the associate program.

Behavioral Health
UA produces about 300 behavioral health graduates a year across twelve academic programs. Industry anticipates twice that number is needed to meet workforce demands.
In 2004, UA, the State of Alaska, and the Alaska Mental Health Trust established the Behavioral Health Initiative Partnership (BHIP). External investment to UA programs has grown from $78,000 to $1.7 million. The Partnership received a national award for innovation last summer.

Psychology: There are approximately 680 declared majors across the UA system, making this one of the largest degree programs. FY09 funding is for faculty needed at both UAA and UAF to meet growing student demand. This serves as one of the primary programs for students entering Mental Health career fields.

Behavioral Health Initiatives Partnership (BHIP) Priority Programs: Funding will be directed toward further enhancement of the Behavioral Health Initiatives Partnership (BHIP) between the University of Alaska, the State of Alaska Department of Health and Social Services and the Alaska Mental Health Trust Authority. Highlights of program improvements include: establishing three regional training cooperatives, supporting Early Childhood Mental Health Issues, and increasing Geriatric Education and Training.

Professional Programs: Funding will allow implementation of a new doctoral program in Occupational Therapy in collaboration with another university and allows exploration of Pharmacy, Physician Assistant and Physical Therapy programs.

Plans are being finalized for collaboration between UW and UAA to establish a Physician Assistant MEDEX program at the Bachelors level in Anchorage. Eighteen students will be admitted each year. The program will begin in the Fall of 2009. The FY10 budget request will reflect this activity.

Alaska Health Education Center: The nation’s only AHEC center housed in a school of nursing works with employers to attract students into health careers, provide clinical and internship opportunities and provides continuing education. This request provides needed match funds to federal and private contributions. AHEC sites are Providence Hospital, Fairbanks Memorial Hospital and Yukon-Kuskokwim Health Corporation. An addition site is planned in southeast at SEARHC, and in the Northwest at Manillaq.
Masters in Public Health: Since the MPH opened in 2003, it has attracted over 50 students for this fully distance delivered program. Funds prepare for the accreditation of the program in Spring of 2009. An accredited program will attract more students, particularly physicians who seek that program status for additional licensure.

What’s Ahead?
· Continue to refine the Academic Plan and coordinate through the Allied Health Alliance and the Behavioral Health Alliance

· Formalize health planning capacity at UAA to serve the statewide need.

· Space/Buildings

· Use of technology/distance education and clinical simulation to improve training

· Increased enrollment and selected new programs (From the Red Book narrative)

· Enrollment in UA health programs has increased nearly 70% in the last five years. About $ 24million is invested to produce the current annual graduates.
To be responsive to workforce needs, many of the next set of programs will be smaller in size, more specialized and more expensive. In FY11 and 12, after new facilities are available, UA will need a minimum of $14 million to increase the health graduates by another 50%. More would be needed if we focused on physician based education.

Report to BOR, April 2008

Academic Affairs

Report to BOR, April 2008

Academic Affairs

