Component 2/Unit 2c

Lecture Transcript

Slide 1

Welcome to unit 2c of component 2, the culture of health care. This unit describes health professionals-the people in healthcare. Unit 2c will describe the education, training, certification, licensure and roles of number of Health Professionals.

Slide 2

After completing this unit the learner will be able to describe the education, training, certification, licensure, and roles of the physician assistant, pharmacist, respiratory therapist, physical therapist and occupational therapists, radiology and EKG technicians, and nutrition and dietary professionals.

Slide 3

The learner will be also be able to describe the education, training, certification, licensure, and roles of the Paramedics and EMTs, Dental Health Professionals, Mental Health Professionals, Social Workers, and Case Managers.

Slide 4

Most applicants to physician assistant programs have a bachelors degree. The educational program can be an associate degree, a bachelors degree or Masters degree. Pre-clinical training includes basic and clinical sciences like biochemistry, microbiology, anatomy, physiology, pharmacology, and physical diagnosis.

Clinical rotations include core specialties such as Internal Medicine, Pediatrics, Obstetrics/Gynecology, Surgery, Emergency Medicine with electives in other specialties and subspecialties.

Certification requires passing the Physician Assistant National Certifying Exam. Requirements for maintaining certification including continuing medical education and recertifying every six years.

Slide 5

In most states licensure is by a medical board, some states have a specific Physician Assistant board.

Physician assistants diagnose and treat patients under the supervision of a physician.

Most states allow prescribing authority for physician assistants.

Most states also allow physician assistants to make hospital and nursing home rounds.

Slide 6

Since 2007, a Pharmacist must have a Doctor of Pharmacy degree(a Pharm.D.).

The training can be thought of as a 2+2+2 type of program. This includes two years of general studies, often before admittance to the Pharm.D. program, two years of pharmacy sciences, and two years of clinical pharmacy. Options exist for residency and fellowship programs after completing the Pharm.D. Degree.

Slide 7

There is a voluntary certification in six specialty practice areas recognized by the Board of Pharmacy Specialties. The specialties include Ambulatory Care Pharmacy, Nuclear Pharmacy, Nutrition Support Pharmacy, Oncology Pharmacy, Pharmacotherapy, and Psychiatric Pharmacy.

Slide 8

Licensure varies by state, but all states require the North American Pharmacy Licensure Exam (NAPLEX).

Some require the Multistate Pharmacy Jurisprudence Exam (MPJE), but some states have an alternative exam.

Pharmacist have two general types of roles, the first is dispensing medication, which can be either in the community or hospital-based settings.

Pharmacist can also have a consulting role, which is usually hospital-based. This often includes providing information on the best medications for a particular problem, monitoring medication dosages or serum drug levels, and more complex administration medication orders, like starting and maintenance doses of heparin.

Slide 9

Most respiratory therapists attain an Associate Degree but there are Bachelor's Degrees in the Respiratory Therapy. Preclinical training may include courses in general studies, anatomy, physiology, chemistry, microbiology, pharmacology, respiratory mechanics, respiratory physics, and principles of mechanical ventilation

Clinical courses may include respiratory assessment, clinical application of respiratory therapy including courses that emphasize neonatal, pediatric, adult, and critical care.

There are two levels of certification. Graduates of accredited entry and advance program may take the CRT exam, which is the Certified Respiratory Therapist exam.

CRT's who graduate from an advanced program and have certain meet other eligibility requirements may take the Registered Respiratory Therapy exam. Both exams are offered by the National Board of Respiratory Care

Slide 10

Licensure is required in most states, many of which require completion of the CRT exam. Roles of respiratory therapist depend on the type of facility and areas of focus. Basic respiratory assessment, administration of oxygen, and nebulized medication and patient education occur in ambulatory and inpatient settings. Ventilator support can occur in specialized units for example an Neonatal Intensive Care Unit. There is growing interest in home mechanical ventilation which often requires respiratory therapy support.

Slide 11

Physical Therapy exemplifies the pattern often seen in the health professions of a variety of level of practitioners. Typically as amount and degree of training increase so does level of responsibility. Physical Therapy Aides are usually trained by the institution and function in a support and administrative role, they are not licensed and do not participated in any clinical care. A Physical Therapy Assistant usually obtains an Associate Degree and assists a Physical Therapist, which includes assessment and therapy. Most states require either licensure or registration, but the only consistent requirement is graduation from an accredited program. Some states have there own exam or require the Physical Therapy Assistant version of the National Physical Therapy Exam (NPTE) administered by the Federation of State Boards of Physical Therapy. Physical Therapist may have a Master or Doctoral Degree. All states require licensure and the Physical Therapist version of the National Physical Therapy Exam administered by the Federation of State Boards of Physical Therapy. Some states have additional exams or other requirements. Physical Therapist direct and provide the care for patients with physical limitations from injuries or diseases. The aim is usually to improve mobility and function and relieve pain.

Slide 12

We again see the pattern of a variety of level of practitioners. Occupational Therapy Aides are usually trained by the institution and function in a support and administrative role, they are not licensed and do not participated in any clinical care. A Occupational Therapy Assistant usually obtains an Associate Degree and assists an Occupational Therapist, which includes assessment and therapy. Most states require either licensure or registration, but the only consistent requirement is graduation from an accredited program. Occupational Therapy Assistants may become certified by passing the Certified Occupational Therapy Assistant (COTA) exam administered by the National Board for Certification in Occupational Therapy. Occupational Therapists complete a Master's or Doctoral Degree. Occupational Therapists may become certified by passing the Occupational Therapist Registered exam administered by the National Board for Certification in Occupational Therapy (NBCOT). Licensure for Occupational Therapist vary by state. Most states require an Occupational therapist to have NBCOT certification for licensure. Some states have other requirements or additional exams. Occupational Therapists direct and provide the care for patients with disabilities to improve function, job skills, activities of daily living and cognitive abilities.

Slide 13

There is a lack of uniformity in titles and training of those involved in taking X-rays and assisting in radiologic procedures. There are certificate programs, Associate and Bachelor's degrees. Training usually includes general studies , math, science, and applied courses; for example, anatomy, physiology, physics, and radiation technology. Training also includes supervised clinical practicums emphasizing general radiology procedures and exposure to specialty areas like computerized tomography.

Slide 14

There is voluntary certification by the American Registry of Radiological Technologist. To be ARRT certified, graduation from an accrediting training program and successful completion of an exam is required. Most states require licensure; many states require ARRT certification to be eligible for licensure.

Slide 15

Radiology Technologist perform a variety of roles including maintaining and some calibration of equipment. They have a prominent role in positioning the patient, positioning the imaging equipment and setting controls like strength and length of exposure. While they do not interpret x-rays, they do have to have sufficient skills to make sure the image displays the appropriate part of the anatomy and is properly exposed for optimal interpretation. Some Radiology Technologist specialize in specific types of imaging which may require additional training.

Slide 16

There are no uniform requirements for education or training of EKG technicians and many receive on the job training. There are certificate programs available, which are usually a single course lasting 50-60 contact hours.

Training includes basic anatomy and physiology of the heart. It is particularly important for EKG technicians to understand the cardiac electrophysiology. This includes how an electrical impulse is generated and transmitted through the heart to create sequential contraction of the chambers of the heart to successfully circulate the blood to two parallel systems that supply blood to the lungs and the rest of the body. The technician also need to understand how the placement of the leads (usually 12 leads, one on each limb and 6 on the chest in a specific pattern) allow measurement of electrical activity in different parts of the heart. They also have training on how to use the equipment and verify the quality of the EKG tracing.

Slide 17

While there does appear to be some national certification exams, they do not seem to be required. There is no state licensure exam for EKG technicians. EKG technicians set up EKG equipment, run the test, assure an accurate recording and sometimes prepare the recording for interpretation. Preparing the EKG for mounting usually involves adhering the tracing or parts of the tracing to a uniform record that can be placed in a paper chart or filed. There is a growing use of digital EKG machines that store EKG's internally and transfer to a SD card or Electronic Health Record system. Many come with print options, if paper copies are needed for interpretation or storage.

Slide 18

Dietetic Technicians usually have an Associate Degree, have a voluntary registration examination and variable licensure. Most states require Dietetic Technicians to work under the supervision of a Registered Dietician except in the area of food preparation. Dietetic Technicians are involved in the process of food services and nutritional programs.

Dieticians must have a Bachelor's Degree and complete the Registration Examination for Dieticians to become Registered Dieticians (RD). Both the Dietetic Technician and Dietician registration exams are administered by the Commission on Dietetic Registration. Most states require Dieticians to be licensed, certified or registered. Being a RD is often a requirement. Dieticians are involved with providing medical nutrition therapy to patients in addition to supervising the Dietary Departments.

Slide 19

This slide represents the progression of training available for EMTs and Paramedics.

As the amount of training increases so does level of skills acquired as judged by the types of procedural skills tested. The hours for training represent ranges seen in various training programs, the suggested content of the courses is a minimal content level. This is the current progression for EMT training. There has been a proposal to change to three levels, EMT, Advanced EMT, and Paramedic. It is likely the first responder course will continue.

States vary on how much course work and type of testing required for licensure. But all states require EMT's and Paramedics to be licensed. The NREMT does provide a mechanism for certification of EMT's at a national level. EMT's and Paramedics are generally the first medical responders to injuries or serious illnesses. They are responsible for initial assessment, stabilization and transport. They usually have the ability to contact Emergency Departments to discuss diagnostic and treatment options with physicians.

Much of information on this slide is abstracted from the National Registry of Emergency Medical Technician website. National EMS Certification Levels. [Cited: 2010 July 9]. Available from https://www.nremt.org/nremt/about/reg_int85_history.asp

Slide 20

Dental assistants provide aid to a dentist including set up and assisting in dental exams and procedures, equipment maintenance and sterilization. Some dental assistants take on additional duties such performing X-rays, polishing or restoration but many states require additional training and licensure. Dental Assistant programs have a variety of lengths including on the job training, but all Commission on Dental Accreditation (CODA) approved programs are one year diploma or certificate programs or two year Associate Degrees. You must graduate from a CODA approved program to be eligible to sit for the Certified Dental Assistant Exam administered by the Dental Assisting National Board, Inc. Most states that require licensure or registration require candidates to be a Certified Dental Assistant. Dental assistants work under the supervision of a dentist.

Dental Hygienist usually attends an Associate or Bachelor's degree program accredited by the Commission on Dental Accreditation. Education usually includes the typical preclinical health courses including biology, chemistry, microbiology, anatomy, physiology, pharmacology. They may also have course in radiology. Practical courses emphasize dental pathology, periodontology, dental materials, and dental hygiene. While all states accept the National Dental Hygiene Board Exam administered by the Joint Commission on National Dental Examinations, some states require additional testing and have other eligibility criteria. Dental Hygienist are generally under the supervision of a Dentist. Many states do not require the dentist to be present while the Dental Hygienist is conducting procedures.
Slide 21

The DDS and DMD degrees are the same, the designation merely reflects the terminology that the dental school uses. Most dental schools require a Bachelor's Degree to be eligible to attend. Dental school is usually four years. Two years of preclinical courses and two years of clinical courses. Preclinical training consists of science and preclinical dental courses including biology, chemistry, microbiology, anatomy (emphasizing head and neck), physiology, pharmacology, and operative/ laboratory procedures. Clinical courses include dental radiology, restorative dentistry, prosthodontics (which is prosthetic dentistry), orthodontics (which is treatment of improper bites), periodontics (which is treatment of gum disease), oral surgery, pediatric dentistry and oral pathology

Slide 22

All states license dentists and require graduation from a School of Dentistry accredited by the Commission on Dental Accreditation and require the National Board Dental Examination. Some states require additional written or practical examinations.

Dentists provide general preventive care, restoring teeth that a damaged by caries or injuries, and preventing and treating gum disease.

Slide 23

There are variety of types of mental health professionals including counselors, psychologist and psychiatrist. Counselors usually complete a Master's Degree, Psychologists complete a PhD, and a Psychiatrist must complete Medical School and a Psychiatry Residency Program. Training may be general or in more specific areas for example marital counseling, pediatrics counseling, eating disorders, geriatrics, and treatment of addiction.

Slide 24

All states require counselors and Psychologist to be licensed. Psychiatrists, like any physician, are required to be licensed in all states with some variation in requirements. Like any specialty, Board Certification in Psychiatry is not a state requirement but usually required for hospital privileges and for reimbursement by many types of payers. Mental health professionals participate in diagnosis, group and individual therapy and counseling. Psychiatrists add the ability to prescribe medications although in many facilities Counselors and Psychologist work with Psychiatrists or other physicians to add medication to their treatment strategy.

Slide 25

Social workers may obtain a Bachelor's or Master's Degree in Social Work. Training for a BSW usually focuses more on direct service, while MSW's receive training in clinical and supervisory skills. All states and the District of Columbia require licensure, certification, or registration.

Slide 26

BSW's usually provide Direct Services including case management. Case management often focuses on health, housing, relationships or disability.

MSW's can provide counseling, serve as case managers, or supervise facilities or departments. They may focus on specific area such as mental health, substance abuse or rehabilitation.

Slide 27

While case management is ubiquitous in medical care, there is not a uniform role or preparation. Case managers most often are trained in a primary health profession that provides a foundation for working as a case manager. Some fields like social work have courses in case management as part of the education/training. Others may learn on the job or have additional training requirements. There are additional certificates or other training programs for case management but may not be required.

Slide 28

Requirements for licensure usually depend on the education and training of the case manager. For example a nurse or social worker would usually fall under licensure requirements for those specific health professions.

Most often case management involves assessments of patient problems to mobilize resources, often from multiple sources, to increase the patient's ability to function. Examples include discharge planning with the primary purpose of coordinating services after discharge. With the rise of managed care, the term ”case management” can be used to describe professionals who monitor care to ensure the most appropriate and cost-effective care is being delivered.

Slide 29

This presentation has provided information of the education, training, certification, licensure and roles for Physician Assistants, Pharmacists, Respiratory, Physical and Occupation Therapist, Technicians, Nutrition and Dietary Personnel

Slide 30

This presentation has also provided information on Paramedics and EMT's, dental health professionals, mental health professionals, social workers, and case managers.

Component 2/Unit 2
Health IT Workforce Curriculum
7

Version 1.0/Fall 2010

