[image: image1.jpg]-

CLARK COLLEGE

EST. 1933

BUSINESS TECHNOLOGY MEDICAL OFFICE
ADVISORY COMMITTEE MINUTES
Wednesday 4th May 2016
Time: 5:30 pm – 7.00pm * Scarpelli Hall, Room 022
Members Present: April Gapsch, Committee Chair, PeaceHealth; Stefanie Tolliver (formerly Allum), Committee Vice-Chair, The Vancouver Clinic; Leslie Hinton, Clark County Skills Center; Clay Foster, MHA, Rebound Orthopedics;
Members Absent: Sarah Emerson, CMA, The Vancouver Clinic; Melanie Johnston, PeaceHealth; Diana Morris, PeaceHealth SW Medical Center;
Clark College: Sunnie Elhart-Johnson, Department Head & Instructor; Trish Seydlitz, Instructor; Olga Lybar, Adjunct Instructor; Genevieve Howard, Dean WCTE; John Maduta, Advising Divisional Manager-Professional Technical Programs; Cathy Sherick, Associate Dir. Instructional Planning & Innovation; Nichola Farron, Secretary Senior - Advisory Committees
Guests: Virdie Shrei RHIT, Providence
The meeting was called to order by Committee Chair April Gapsch at 5.31pm.

Introductions were made. Virdie Schrei was introduced by Trish as a new member of the committee bringing Billing expertise to the group. Virdie’s nomination was welcomed by the committee; she will be a voting member from the next meeting onwards. It was also happily noted that 4 graduates are now serving on the committee.
Stefanie made a motion to approve the minutes of November 4, 2015; the motion was seconded by Leslie and unanimously approved.
Office of Instruction Updates

Cathy Sherick announced that the Academic plan is now available to view online.
Cathy thanked committee chair April Gapsch for speaking at the Advisory Recognition Breakfast and informed the committee that plans for a different format are underway for next year’s event

In addition, Career Coach was demonstrated to the group as a tool to guide students with program and career advice.

An outline of the pre-apprenticeship program currently in development was provided: a 10 week trades-focused program to provide entry level skills and certifications in OSHA, First Aid and Flagging.

May 21st 2016 will be the Healthy Penguin Walkabout with cross-faculty demonstrations on the dangers of sugar.
Director/Division Chair Report

Accreditation -Sunnie updated the committee that accreditation success was confirmed last week, and it won’t be reviewed again until 2021. This allows for a focus on AHIMA accreditation. Sunnie thanked the committee for their previous help and votes on curriculum etc. that made accreditation possible.
Advocates - Consortium of community colleges working on PNAV have now renamed the program CNAV: care coordination navigation advocates. Is currently an online course offered for 19 credits in Washington, with 2 courses added on older adults/aging and mental health.

Sunnie outlined that this is a field with growing employment and demand: advocates work on assisting with billing/coding and advocacy for patients.

The committee discussed current roles in this area in their various workplaces: it was agreed that there was a growing need for advocates, but these are often given different titles and responsibilities. Sometimes a cross-over with nursing professionals. There was some discrepancy concerning authorization to perform triage duties. Sunnie confirmed that the scope of the role is ambiguous and certification board is not yet decided; but that indicates that Clark is ahead of the game in considering including this specialization as an option for students.

The committee agreed that more investigation into the specifics of roles and titles is needed in this area: it can be revisited at the next meeting. At this time, a vote is not needed as still at discussion stage. Genevieve stressed that any classes in this area needed to be embedded in a financially viable way to ensure outcomes.
Other- Sunnie then further discussed the new pathways structure that will be more prescriptive and help with retention/completion. April commented that, as a student at Clark, there was some confusion about navigation and Advisors don’t always provide information on the correct order to take classes.

Sunnie then outlined BMED’s role in the Healthy Penguin Walkabout: Scarpelli Hall will have a focus on wellness.

Work plan

The committee reviewed and updated the work plan

Further discussion may be needed regarding the class fees for the virtual AHIMA lab: this can be addressed at the fall meeting.

Old business

(Documentation attached to hard copy of minutes and available on BMED advisory page)

Trish provided the committee with a hand-out detailing plans for accreditation. Accreditation is at different levels: examples were provided of the baseline competencies as a starting point for the process. The outcomes have also been presented to the Clark outcomes committee. The department is aiming for higher than the baseline.
Various outcomes added so that faculty can meet multiple accreditation standards. Medical coding course has had title revised.
Curricular changes were necessary for students who want to transfer and then take national certification exam: alignment reduces the number of classes they need to take. In answer to concern about teaching load expressed by Leslie, Trish confirmed that the majority of the course content outlined in the hand out is already being taught by faculty.

There is a recommendation included concerning the need to look at basics of anatomy and physiology: it is a benefit to add these particular outcomes as they pair with the physiology course.

Competencies have also been added to the Medical Office class.

Stefanie motioned to vote for approval of the outlined revisions, the motion was seconded by Clay and approved unanimously
New Business

Sunnie informed the group that she will be running the practicum for MA placements; but is pleased about the increasing demand for students; she may contact the committee with enquiries about opportunities to place students.

April lead a discussion on the positive experience regarding placements in the past: she has recently been offered a job at her original placement location.

Sunnie discussed that Barbara has now left the department; prior to leaving she had suggested the possibility of increasing the number of cohorts; but this discussion will need to be revisited once her replacement is confirmed.
Next Meeting
The committee agreed to meet again Wednesday, October 12, 2016 at 5:30 p.m.
April formally adjourned the meeting at 6.41pm
Prepared and submitted by Nichola Farron
PAGE
3

