		
UNIVERSITY OF ARKANSAS SYSTEM eVERSITY
PROPOSAL FOR NEW DEGREES IN THE AREA OF HEALTHCARE MANAGEMENT

 1. PROPOSED PROGRAM TITLES:
	Certificate of Proficiency: Medical Office Management
	Technical Certificate: Healthcare Management
	Associate of Applied Science: Healthcare Management
	Bachelor of Applied Science: Healthcare Management
	Associate of Science: Healthcare Management
	Bachelor of Science: Healthcare Management

 2. PROPOSED STARTING DATE
	October 2015

 3.	CONTACT PERSON
 	Dr. Michael K. Moore
	Vice President for Academic Affairs
	University of Arkansas System eVersity
	mmoore@uasys.edu
	501-686-2533
	
 4. PROGRAM SUMMARY
The proposed degrees provide two pathways for students to earn healthcare management related credentials. One pathway is created around the workforce focused credentials of a Certificate of Proficiency, Technical Certificate, Associate of Applied Science and Bachelor of Applied Science. A second pathway is a more traditional academic pathway including an Associate of Science and Bachelor of Science degree. No course work is lost as students move from one credential to the next. Many courses are shared between the workforce and academic pathways. The proposed credentials will provide students with a deep understanding of healthcare management related skills and will prepare students to pursue careers in various fields of healthcare.

5. FACULTY
[bookmark: _GoBack]University of Arkansas System faculty will develop and teach the courses. All proposed courses exist at one or more UA System institution insuring sufficient available faculty.

6. INSTRUCTION BY DISTANCE TECHNOLOGY
	The degrees included in this proposal will be delivered in a 100% distance 	education format.

7. CURRICULUM

	Certificate of Proficiency: Medical Office Management (16 hours)

	Technical Certificate: Healthcare Management (37 hours)
	(Certificate of Proficiency + 21 hours)

	Associate of Applied Science: Healthcare Management (61 hours)
	(Certificate of Proficiency + Technical Certificate + 24 hours)

	Bachelor of Applied Science: Healthcare Management (120 hours)
	(Certificate of Proficiency + Technical Certificate + Associate of Applied Science 	+ 59 hours)

	Degree
	Course Number
	Course Name
	Hours
	Representative Crosswalk Course Numbers at UA System Institutions

	Certificate of Proficiency Medical Office Management (16 hrs)
	EVSY1001
	University Success Seminar
	1
	EDGE1003 (UACCH)

	
	CPSI 1003
	Microcomputer Applications
	3
	BUS1003 (CCCUA), CIS 1003 (UAACB), CIS1013(UACCM), UTA 1003 (UAFS), CIS 22213 (UAM)

	
	ENGL 1013
	English Comp 1
	3
	ENGL 1113 (CCCUA), ENG1013 (UACCM), ENGL1013 (UAM)

	
	HCMG 1003
	Medical Terminology
	3
	OT 113 (UAPCC)

	
	HCMG 1023
	Records Management
	3
	HIM 1308 (UAMS), BUSS 1253 (UACCH)

	
	HCMG 1013
	Medial Office Billing
	3
	BUSS 2213 (UACCH)

	Technical Certificate Healthcare Management (CP + 21 hrs)
	ENGL 2023
	Technical Writing
	3
	ENG1003 (UACCM), ENGL 3253 (UAM)

	
	MATH 1113
	Quantitative Literacy
	3
	MATH 1321 (UALR)

	
	BUSN 2013
	Business and Professional Communications
	3
	BUSS 2023 (CCCUA), BUED 3301 (UAPB), BUSS 1213 (UACCH), MGMT 2863 (UAFS)

	Degree
	Course Number
	Course Name
	Hours
	Representative Crosswalk Course Numbers at UA System Institutions

	
	HCMG 1103
	Data Management
	3
	HIM 2303 (UAMS), CISS 2223 (UACCH)

	
	HCMG 1103
	Clinical Documentation
	3
	BUS 1103 (UACCC)

	
	HCMG 1303
	Introduction to Healthcare Systems
	3
	MEDL 1003 (UACCH)

	
	HCMG 2013
	Legal Concepts of Healthcare
	3
	MEDL 2003 (UACCH), MAS 1503 (UACCC)

	Associate of Applied Science Healthcare Management (CP + TC + 21 hrs)
	PHIL 2003
	Professional Ethics
	3
	MGMT 2200 (UAPB)

	
	SOCI 1013
	Intro to Sociology
	3
	SOC2003 (CCCUA), SOCI2753 (UAFS), SOC2213 (UAM)

	
	HCMG 2023
	Survey of Health Professions
	3
	MPE 113 (UAPCC)

	
	HCMG 2043
	Organizational Management and Behavior
	3
	BUSS 2023 (UACCH)

	
	PHIL 1003
	Logic and Problem Solving
	3
	PHIL 2350 (UALR)

	Degree
	Course Number
	Course Name
	Hours
	Representative Crosswalk Course Numbers at UA System Institutions

	
	ACCT 2003
	Accounting I
	3
	ACCT 2113 (CCCUA), ACCT 2311 (UAPB), ACCT 2310 (UALR), ACCT 2103 (UACCH), ACCT 2013 (UAF), ACCT 2803 (UAFS)

	
	HCMG 2033
	Intro to Public Health Principles and Practices
	3
	PBHL 2613 (UAF)

	
	MATH 2103
	Statistics
	3
	HIA 3306 (UAMS)

	Bachelor of Applied Science Healthcare Management (CP + TC + AAS + 59 hrs)
	ECON 2103
	Macroeconomics
	3
	ECON 2003 (CCCUA), ECON 2323 (UALR), ECON 2013 (UAF), ECON 2803 (UAFS), ECON 2003 (UACCH), ECON 2203 (UAM)

	
	PSYC 1103
	Intro to Psychology
	3
	PSYC2003 (CCCUA), PSY2003(UACCM), PSY1163 (UAFS), PSY1013 (UAM)

	
	PLSC 2003
	US Government and Society
	3
	PSCI2003 (CCCUA), PSCI2003(UACCM), POLS2753 (UAFS), PSCI2213 (UAM)

	
	BIOL 1014
	Life Science I
	4
	BIOL 1014 (CCCUA)

	
	BIOL 1114
	Life Science II
	4
	BIOL 1114 (CCCU)

	
	HCMG 3013
	Healthcare Policies
	3
	NURS 5063 (UAF)

	Degree
	Course Number
	Course Name
	Hours
	Representative Crosswalk Course Numbers at UA System Institutions

	
	HCMG 3213
	Quality Management and Outcomes Assessment
	3
	PBHL 5533 (UAMS) HIA 4302 (UAMS)

	
	HCMG 3023
	Emergency Preparedness
	3
	MIS 4323 (UAMS)

	
	HCMG 4013
	Managerial Epidemiology and Risk Management
	3
	ISM 4423 (UAFS)

	
	HCMG 3033
	Data Analysis in Healthcare
	3
	HIA 3302 (UAMS)

	
	HCMG 3043
	Healthcare Information Technology
	3
	HIA 3304 (UAMS)

	
	HCMG 4023
	Technical Reimbursement Methodologies
	3
	HIA 3301 (UAMS)

	
	HCMG 3123
	Human Resources Management
	3
	HIA 3308 (UAMS)

	
	MGTG 2003
	Principles of Marketing
	3
	MNG 2623 (CCCUA), MKTG 3433 (UAF), MKTG 3013 (UAFS), MKTG 3300 (UAPB), MKTG 3350 (UALR)

	
	HCMG 4033
	Healthcare Financial Management
	3
	HIA 3309 (UAMS)

	
	HCM 4053
	Public Health Practices
	3
	PBHL 4603 (UAF)

	Degree
	Course Number
	Course Name
	Hours
	Representative Crosswalk Course Numbers at UA System Institutions

	
	HCMG 4063
	Public Health Principles
	3
	PBHL 4623 (UAF)

	
	HCMG 4073
	Healthcare Leadership
	3
	ISM 4203 (UAFS)

	
	HCMG 4083
	Project Management
	3
	PRFS 4133 (UAFS)

Associate of Science: Healthcare Management (60 hours)

Bachelor of Science: Healthcare Management (120 hours)
(Associate of Science + 60 hours)

	Degree
	Course Number
	Course Name
	Hours
	Representative Crosswalk Course Numbers at UA System Institutions

	Associate of Science Healthcare Management (60 hrs)
	EVYS 1001
	University Success Seminar
	1
	EDGE1003 (UACCH)

	
	CPSI 1003
	Introduction to Computers
	3
	BUS1003 (CCCUA), CIS 1003 (UAACB), CIS1013(UACCM), UTA 1003 (UAFS), CIS 22213 (UAM)

	
	ENGL 1013
	English Comp 1
	3
	ENGL 1113 (CCCUA), ENG1013 (UACCM), ENGL1013 (UAM)

	Degree
	Course Number
	Course Name
	Hours
	Representative Crosswalk Course Numbers at UA System Institutions

	
	ENGL 2023
	Technical Writing
	3
	ENG1003 (UACCM), ENGL 3253 (UAM)

	
	BUSN 2013
	Business & Professional Communications
	3
	BUSS 2023 (CCCUA), BUED 3301 (UAPB), BUSS 1213 (UACCH), MGMT 2863 (UAFS)

	
	MATH 1113
	Quantitative Literacy
	3
	MATH 1321 (UALR)

	
	MATH 2013
	Statistics
	3
	HIA 3306 (UAMS)

	
	PHIL 2003
	Professional Ethics
	3
	MGMT 2200 (UAPB)

	
	PHIL 1003
	Logic and Critical Thinking
	3
	PHIL 2350 (UALR)

	
	SOCI 1013
	Sociology
	3
	SOC2003 (CCCUA), SOCI2753 (UAFS), SOC2213 (UAM)

	
	PSYC 1103
	Psychology
	3
	PSYC2003 (CCCUA),PSY2003(UACCM), PSY1163 (UAFS), PSY1013 (UAM)

	
	PLSC 2003
	US Government and Society
	3
	PSCI2003 (CCCUA), PSCI2003(UACCM), POLS2753 (UAFS), PSCI2213 (UAM)

	Degree
	Course Number
	Course Name
	Hours
	Representative Crosswalk Course Numbers at UA System Institutions

	
	ECON 2103
	Macroeconomics
	3
	ECON 2003 (CCCUA), ECON 2323 (UALR), ECON 2013 (UAF), ECON 2803 (UAFS), ECON 2003 (UACCH), ECON 2203 (UAM)

	
	BIOL 1014
	Life Science I
	4
	BIOL 1014 (CCCUA)

	
	BIOL 1114
	Life Science II
	4
	BIOL 1114 (CCCUA)

	
	HCMG 1003
	Medical Terminology
	3
	OT 113 (UAPCC)

	
	HCMG 2023
	Survey of Healthcare Professions
	3
	MPE 113 (UAPCC)

	
	HCMG 1303
	Introduction to Healthcare Systems
	3
	MEDL 1003 (UACCH)

	
	HCMG 2013
	Legal Concepts of Healthcare
	3
	MEDL 2003 (UACCH), MAS 1503 (UACCC)

	
	HCMG 1023
	Medical Records Management
	3
	HIM 1308 (UAMS), BUSS 1253 (UACCH)

	Bachelor of Science (AS + 60)
	ACCT 2003
	Principles of Financial Accounting
	3
	ACCT 2113 (CCCUA), ACCT 2311 (UAPB), ACCT 2310 (UALR), ACCT 2103 (UACCH), ACCT 2013 (UAF), ACCT 2803 (UAFS)

	Degree
	Course Number
	Course Name
	Hours
	Representative Crosswalk Course Numbers at UA System Institutions

	
	ACCT 2013
	Principles of Managerial Accounting
	3
	ACCT 2123 (CCCUA), ACCT 2813 (UAFS), ACCT 2023 (UAF), ACCT 2113 (UACCH), ACCT 2323 (UAPB), ACCT 2330 (UALR)

	
	HCMG 2043
	Organizational Management & Behavior
	3
	BUSS 2023 (UACCH)

	
	HCMG 3123
	Human Resources Management
	3
	HIA 3308 (UAMS)

	
	HCMG 3053
	Patient Information Management
	3
	HIA 3305 (UAMS)

	
	HCMG 3033
	Data Analysis in Healthcare
	3
	HIA 3302 (UAMS)

	
	HCMG 4023
	Technical Reimbursement Methodologies
	3
	HIA 3301 (UAMS)

	
	HCMG 3063
	Environmental Health
	3
	PBHL 4553 (UAF)

	
	HCMG 3013
	Healthcare Policies
	3
	NURS 5063 (UAF)

	
	HCMG 4033
	Healthcare Financial Management
	3
	HIA 3309 (UAMS)

	
	MKTG 2033
	Principles of Marketing
	3
	MNG 2623 (CCCUA), MKTG 3433 (UAF), MKTG 3013 (UAFS), MKTG 3300 (UAPB), MKTG 3350 (UALR)

	
	HCMG 4053
	Public Health Practices
	3
	PBHL 4603 (UAF)

	Degree
	Course Number
	Course Name
	Hours
	Representative Crosswalk Course Numbers at UA System Institutions

	
	HCMG 4063
	Public Health Principles
	3
	PBHL 4623 (UAF)

	
	HCMG 3073
	Healthcare in Diverse Populations
	3
	PBHL 4643 (UAF)

	
	HCMG 3213
	Quality Management and Outcomes Assessment
	3
	PBHL 5533 (UAMS) HIA 4302 (UAMS)

	
	HCMG 3083
	Health Law
	3
	ISM 3103 (UAFS)

	
	HCMG 4073
	Healthcare Leadership
	3
	ISM 4203 (UAFS)

	
	HCMG 3093
	Diversity in Leadership
	3
	PBHL 4643 (UAF)

	
	HCMG 4103
	Strategic Management in Healthcare Organizations
	3
	NURS 4705 (UAFS)

	
	HCMG 4093
	Research in Healthcare
	3
	HIA 3310 (UAMS)

8. 	Faculty Approval
The proposed credentials were developed by a team of UA System faculty members consisting of:
Patsy Cornelius ((UAFS), James Davis (UAMS), Ruth Eudy (UAMS), Tamla Heminger (CCCUA), Jennifer Hoelzeman (UAMS), Laura Meek (UACCM), Harold Shray (UAMS), and Crystal Sims (CCCUA). The proposed credentials were unanimously approved by the University of Arkansas System eVersity Academic Governance Council.

1
