AUTHORIZATION TO PLAN (ATP) AN ACADEMIC PROGRAM (Revised 08/12/08)
Please complete all sections with an emphasis on items 7, 8, 9 and 10. The ATP is not to exceed 5 pages.

1. School/College and Department/Unit: Maui Community College. Allied Health Department.

2. Chair/Convener of Planning Committee: Nancy Johnson, Allied Health Department Chair

3. Program Category: _X_ New ___Modified ___ Interdisciplinary

4a. Degree or Certificate Proposed: Bachelors of Science in Gerontology

 4b. List similar degrees or certificates offered in UH System: None

5. Planning

a. Planning period (not to exceed one year or reapplication is necessary) July 2008 to June 2009

b. Activities to be undertaken during the planning phase: Research, Interviews, Surveys, Committee reviews, Administration review, preliminary course development, curriculum mapping and development of program student learning outcomes.

c. Submission date of program proposal: Fall 2008

d. Workload/budget implications during planning period: No workload implications at present time.

6. Program Description (Objectives and relationship to campus mission and strategic plan)

Gerontology is the physical, mental, and sociological study of aging. It includes changes in adults as they age, the ways that society changes with an aging population, and how this information is used to develop programs and policies for older adults. The Maui Community College Bachelor of Applied Science in Gerontology is consistent with the goals stated by the Association for Gerontology in Higher Education:

· Prepare service delivery personnel who will work directly with elderly adults

· Train educators who specialize in the physical and social attributes of aging

· Educate society at large about the processes of aging and the implications of an aging society

· Instruct older adults seeking to maximize their options in a complex and challenging age (available at: http://www.aghe.org/site/aghewebsite).

 The goal of the Bachelor of Applied Science in Gerontology is to meet community need for individuals with the knowledge and skills required by the rapidly expanding aging population. This population group is projected to include more than 20% of Hawaii residents by the year 2030.

 The Bachelor of Applied Science in Gerontology program will build on current Associate Degree program with the goal of providing opportunities for AS students to continue to the Bachelor’s level and will prepare the Gerontology graduate to competently:

· Provide comprehensive care to aging individuals of diverse social, economic and cultural backgrounds.

· Plan and deliver aging services for the county, state, and federal agencies, business, and industry.

· Analyze issues related to older persons including retirement, community based services, advocacy, adapting environments for elderly, and expanding educational opportunities for aging individuals.

 The program objectives are appropriate functions of the College and the University, as they are consistent with the overall mission of the University of Hawaii, and special mission of the Community Colleges within the UH System. The Community Colleges are charged with the following mission:

· Access: To broaden access to postsecondary education within the state of Hawaii, regionally, and internationally by providing open-door opportunities for students to enter quality education programs within their own communities.

· Learning and Technology: To specialize in the effective teaching of remedial/developmental education, general education, and other introductory liberal arts, pre-professional, and selected baccalaureate courses and programs.

· Work Force Development: To provide the trained workforce needed in the state, the region, and internationally by offering occupational, technical, and professional courses and programs, which prepare students for immediate employment and career advancement.

· Personal Development: To provide opportunities for personal enrichment, occupational upgrading, and career mobility through credit and non-credit courses and activities.

· Community Development: To contribute to and stimulate the cultural and intellectual life of the community by providing a forum for discussion of ideas; by providing leadership, knowledge, problem-solving skills, and general informational services; and by providing opportunities for community members to develop their creativity and appreciate the creative endeavors of others.

· Diversity: By building upon Hawaii’s unique multi-cultural environment and geographic location, through efforts in curriculum development, and productive relationships with international counterparts in Asia and the Pacific, UHCC students learning experiences will prepare them for the global workplace.

The Bachelor of Applied Science in Gerontology program will address the Work Force Development initiative by providing a skilled workforce consistent with current initiatives to diversity the economic base of the State and County and to expand the labor force beyond a focus on the visitor industry. The program will be designed to provide opportunities for occupational upgrading and career mobility within the health-care and social services industries. This will be a unique program within the University of Hawaii system consistent with the approved academic development priorities of the College as it moves to include Applied Bachelors degrees.

MCC Vision

We envision a world-class college that meets current and emerging Maui County education and training needs through innovative, high quality programs offered in stimulating learning environments.

The College mission, goals, and actions will be guided by the Native Hawaiian reverence for the ahupua`a, a practice of sustaining and sharing diverse but finite resources for the benefit of all.

The Bachelors of Applied Science (BAS) in Gerontology exemplifies the vision of Maui County, particularly the practice of sustaining and sharing diverse but finite resources to benefit future generations. The proposed Gerontology program supports this mission by providing needed specifically trained employees in response to community request. Maui Community College is a member and leader of the Maui Long Term Care Partnership, recently renamed Aging With Aloha TM Coalition. Within this group the need for community leaders with expertise in gerontology was clearly articulated. The Strategic Plan and Budget priorities support development of a Bachelor of Applied Science at Maui Community College. Increasing the number individuals with expertise in Gerontology will address the planning requirements to meet the needs of the aging population on Maui and in Hawaii.

7. Program Justification

 Given the projected changes in Maui and Hawaii’s demographics over the next

twenty years, it is clear that education of individuals who are prepared with the

knowledge and skills to meet the needs of the geriatric population is

essential..[image: image1.png]Percent of total population

Elderly Population as Proportion of Total,

by County

1a70

1380

1960 2000 2006 200 2020 2050

HMSA Health Trends.org available at: http://www.healthtrends.org/demo_elderly_pop.aspx#graph
 The percentage of Hawai`i’s population is increasing at 2½ times the national rate, and residents of the Islands are outliving their Mainland counterparts. According to Census data, Maui County’s population in 2000 is estimated at 128,054 (117,604 on Maui, 3,193 on Lana`i, and 7,257 on Moloka`i). Maui’s elder population age 64 and over is estimated at 13,342, representing about 11.3% of the island’s population. This population is projected to grow to 16,601 by 2010; 20,634 by 2015; and more than double to 27,260 by 2020. According to the County of Maui’s Socio-Economic Forecast, The Economic Projections for the Maui County General Plan 2030, the total 50+ population represents about 26% of the total population of Maui Island. In 2005 there were an estimated 33,268 persons age 50+. By the year 2020 this estimate is expected to grow to 42,358 and by 2030 to 48,483. From 2000 to 2006, the population of Maui grew from 128,094 to about 141,000—and 60 percent of those newcomers were at least fifty-five years old.

 The April 2008 report by the Institute of Medicine, “Retooling for an Aging America Building the Health Care Workforce” supports the need for the Gerontology program. The emphasis of the report is the inadequate workforce, the need for new models of care, fundamental reform in the way care is delivered to older adults, and interdisciplinary models that support collaboration among multiple types of providers (available at:http://www.nap.edu/catalog/12089.html).

 Gerontology is an emerging field; however, a wide variety of work settings and potential jobs and workforce demands have been identified by the association for Gerontology in Higher Education:

 “Professionals in the field of aging work in a variety of settings. These include:

1. community, human service, and religious organizations;

2. health care and long-term care institutions;

3. federal, state, and local government agencies, including the aging network (the system of service delivery to older persons established by a federal law entitled the Older American Act);

4. retirement communities;

5. academic and other educational and research settings;

6. professional organizations;

7. business and industry. “

 available at: http://www.careersinaging.com
 Given that this is an emerging field of need, the specific work force
demand for people with a gerontology degree is still evolving. However,
if we assume that there will be a need for one worker with gerontology
education per 1000 persons age 65 and over in 2013, then by the time the
first four-year cohort graduates (if the students enter as freshmen in
spring 2009), 25 Maui and 226 State of Hawaii, workers will be needed. This however, does not include professionals in the different related fields who may want to take a few gerontology classes as professional development opportunities or those
who may have a degree in an unrelated field but who would like to move
into the gerontology workforce. In that case, there may be more
graduates at an earlier date.
Activities Undertaken during the Planning Phase

 The Gerontology Needs Assessment Survey was completed in June 2008 (see Appendix C) and distributed to the members of the Maui Long Term Care Partnership, government, health care, wellness/fitness, business, visitor industry, and other groups. Data from this survey will be included in the Formal Program Proposal.

 Discussion with MCC faculty colleagues validated that BAS in Gerontology may be sought as a basic degree, following an AA/AAS/AS degree, or as a dual degree with other baccalaureate programs. The curriculum might also be developed as a career ladder from AA to master’s degree level A certificate of specialization could be offered for those already with a bachelor’s degree or higher in relevant subjects.

8. Description of Resources Required

 Funding for the Gerontology program includes needs for faculty, facilities, and supplies. The College is collaborating with
members of the Aging with Aloha® Coalition. in seeking funds for the Gerontology program and a Center of Excellence in Aging with Aloha. The County of Maui has funded the Maui Long Term Care Partnership, Aging With Aloha TM for the last two years to increase the workforce needed by an aging population.

 Current general education faculty, library, computer labs, learning resource center, and media center will provide the necessary academic support. The Program Proposal (Appendix A) shows the projected funding to initiate programming and a five-year business plan.

a. Faculty (existing and new FTEs): This program will require the hiring of one additional faculty member in Summer 2009 (for year 2), additional lecturers in year 3 and 4 of the program, and an additional faculty member in year 6 (2013-2014).

b. Library resources (including an evaluation of current resources and an estimate of the cost of additional resources required): Initial resources including books, DVDs, and periodical subscriptions are estimated for $2000 in the first year and $1000 in subsequent years.

c. Physical resources (space, equipment, etc.) Equipment costs will be limited for this program. New faculty will require office space and a computer when hired. Funds will need to be budgeted for Professional Development of faculty both in-state and out-of-state travel, certification, and membership in professional organizations. Money has also been budgeted for marketing and advertising.

d. Other resources required (staff, graduate assistantships, etc.) It will be necessary to hire a consultant to develop the program, curriculum, position descriptions, etc. The estimated cost of the consultant would be $10,000 in year 1 and $10,000 in year 2.

Other resources may include contributions toward shared departmental clerical staff beginning in year 1 and continuing throughout. In year 2 an APT position will be needed to assist with marketing, recruiting, transcript evaluation, and technological needs associated with multi-mode delivery of courses. Academic Advising will be provided by the Counselor for Upper Program Counselor.

9. Five-Year Business Plan. Provide a five-year projected budget for the program that includes:

a. Annual costs to implement the program – see attached Academic Cost and Revenue Template.

b. Projected enrollment and estimated tuition revenue – There is no projected enrollment for year 1 of this program. During this time period the program will be developed by the consultant and then in year 2 with the new faculty member.

c. How will be program be funded? Initial funding may be provided by the Rural Development project as the program is designed to meet specific needs within Maui County. Beginning in year 2 Legislative support will be sought to the fulltime faculty member, and in year 6 funds will be needed for a second faculty position.

d. Does the current or proposed budget (Department/College/Campus) include funds or a request for funds for the proposed program? Please provide details. No request for funds in year 1.

e. Given a “flat budget” situation, how will the proposed program be funded? Adequate resources have been secured to fund the program for the first year. Legislative support for the faculty position will be needed in year 2. Tuition revenues will support the program beyond that point.

f. Cost Revenue Template-see attached

`

10. Impact on current courses or programs. This program would enhance educational mobility for MCC graduate in a number of programs.

11. If this program is multidisciplinary, provide evidence of commitment for support from the colleges, departments, programs, and/or individuals expected to participate. The program is multidisciplinary drawing on coursework from the STEM Department (Science, Technology, Engineering and Mathematics), Allied Health Department, Business/Hospitality Department, Social Science Department and Humanities department. Coursework in Business Management, Finance, Marketing, and Business Ethics from the Applied Business and Information Technology Bachelors degree program may also be integrated into this program.

Reviewed by: (The ATP has completed the campus approval process prior to review by Council of Chief Academic Officers)

Campus Chief Academic Officer:

Comments and Recommendations:

__

Print Name

Signature

Date

Council of Chief Academic Officers (Systemwide Consultation):

Comments/Recommendations:

__

Print Name

 Signature Date

Chancellor: ___ Approved ___ Disapproved

__

Print Name

Signature

Date

(Final signed copy is provided to the Vice President of Academic Planning and Policy for Program Action Report)

 6/12/08

Appendix A

Gerontology Program Proposal

Cost Revenue Template attached

Appendix B

Members of the Aging with Aloha® Coalition.
 Hale Makua, Hale Mahaolu, Na Hoaloha – Maui Interfaith Volunteer Caregivers, Project Dana, Parish Nurses, Kaunoa Retired Senior Volunteer Program, Meals on Wheels, Escort and Assisted Transportation, and Senior Companion Programs, Ma Ka Hana Ka Ike, Maui Adult Day Care Centers, Workforce Development Division, Alzheimer’s Association, Hospice Maui, Regional Planning Groups, Case Managers Coordination Program, Hale Hulu Mamo (Senior Center), Hawaii State Executive Office on Aging, Hospice Maui, Kaunoa Senior Center, Kula Hospital, Maui Memorial Medical Center, Maui Community College (Allied Health, Nursing Program, VITEC, and Construction Academy), Maui Economic Opportunity, Maui County Veterans Council, foster family and care home representatives, State Department of Health, State Department of Human Services, State Department of Labor, Office of the Mayor, Council on Aging, Maui County Council, Hawaii Community Foundation, Maui Foundation, Maui high schools.

Appendix C

Bachelor in Gerontology

Needs Survey-N=14 first round, 13 second round

Responses from Aging with Aloha Coalition Meeting

The Table below summarizes the agencies who submitted a survey 8/28/08

	Agency
	Type of Business

	Hale Makua

Maui Foundation

Older Adult Grant

County of Maui

Ohana Health Plan

MMMC

Hale Makua

Self

Public Health Nursing

Department of Health & Human Concerns

“Government”

Hawaii Center for Independent Living

Project Dana
	Long Term Care, Home Health

Planning for Senior Housing

Geriatric Mental Health Coordination

Municipal Government

Managed Care QXe

Medical

LTC-PACE

Individual

Health

Government

“Government”

Nonprofit

Volunteer

Surveys were also distributed 9/17/08 to 33 attendees of the Designing a livable community for an aging society conference. Thirteen surveys were returned on site from:

Public Health (3)

DHS- Social Services

Architectural Design and Construction

Maui County Planning (3)

County Dept. of Parks & Recreation (2)

Environmental management

UH – Social work

Council on Aging- Elder affairs

Hale Makua

Many of these surveys indicated no current geriatric specialist employees, hence questions 1a to 2 relates only to 5 returned surveys. The tallies are in italics.

1. Please estimate how many employees you currently have with specific education or training in geriatrics or gerontology. This would include anyone that has taken a specific course or completed an educational program in geriatrics. They may be employed in any position, including: nurse aide, nurse, social worker, discharge planner, dietician, occupational therapist, physical therapist, outreach worker, and more.

 8

2

2

 1

 None
 4

1 to 5
8+

5 to 10

More than 10
2
 also volunteers

1a. Describe the level of education of these individuals. Please check all applicable categories.

1

 2

 2

Few college courses
1 Certificate 2
 Associates degree 4

 5

3

Bachelors degree 7
 Masters degree 12

1b. Please estimate the annual salary of these employees. Again, check all applicable categories.

 1

 5

Less than $35,000 2

$35,000 to $70,000 6

More than

 1

$70,000 3

If you feel we need to know more about salaries, please add that here:
2. Do geriatric/gerontology educated employees in your agency interact with

 4

 5

 3

Families 8

Community 10

Other businesses? 2
Please describe how they interact, or how they could interact.

We interact with a contractor.

On the phone and in person

Outreach workers @Maui County Office of Aging work with elders and their families. Other staff do outreach with agencies and larger community.

With medical team, patients and families.

Cooperative of Agencies, care for individuals.

Case managers or service coordinators that visit aged, blind and elderly Medicaid clients.

Consultants to other agencies, education and individual community level.

Outreach-education

9/17: “non-profits”

3. Can you envision, or do you have, an individual with gerontology preparation managing

3/5 + 1

5/5

Wellness, 6
Chronic health problems 6
for your clients, and which of these would be most important?

Both are equally important

Support aging in place

Wellness programs

Both

Both

Jo Reyes has championed the Chronic Disease Self Management Program, CDSMP is being expanded.

Resource available to voluntary agencies

9/17: “equal”, “wellness” X2

4. Please visualize your agency 10 years in the future. Can you project a role for employees with geriatric education, possibly in multiple disciplines, prepared at the Bachelors degree level?

Of the 8 surveys distributed on 9/17 to agencies that currently have no geriatric educated employees, 6 stated they could envision a role for this employee in the future.

Of the 5 surveys with current geriatric educated employees-

2

1 1 with limitations, 1 maybe

Yes
11

No

Public Health “only as an adjunct to other training such as RN, MPH, RD, etc.” “educator, assistant” (X2)

Hale Makua “maybe- need social workers with geriatric background”

4a. How many of these workers would you project employing?

8

2

1 to 5
5

6 to 10
 2
 more than 10 4

4b. It may be difficult, but please project the salary of these individuals in today’s dollars.

 1

 8

Less than $35,000 1

$35,000 to $70,000 5

More than $70,000 3

4c. What roles (job titles) would these individuals fill?

Independent Living Specialists

Early intervention Case Aide,

Readers

Drivers

Program Specialist II

Case Manager

Consultants to Other Agencies

Staffing an Assisted Living Facility

Case Manager

Service Coordinator

Counselor

Social Worker

Nurse Case Manager

Human Resources

Case Manager (direct service)

Administrators of Programs (Office on Aging and Kaunao)

Coordinator

Trainer

Counselor

9/17: Active Adult Community Administrator;

LPN, educator; technician;

 planner positions;

community outreach;

recreational programs for elderly;

Direct services to Elders & Families;

work with various communities in Maui Country, or part of a recreation program; Adult Protective Services;

only as part of LPN, CNE, bilingual ed., prevention PH nursing, disaster prep.;

technician

5. If you cannot envision hiring an individual with geriatric/gerontology education at the Bachelors level, what type of employee do you believe you will need to meet the expanding elder population?

Trained Outreach Volunteers

Consultants available with degrees/expertise

Available volunteers for seniors who wish to live at home

Nurses

Caregivers

Administrators

Social Worker in Gerontology

Case Manager

Home Care

Any Higher Education (learning) is welcome to Maui. Wither education comes higher paying jobs.

Masters level in any field w/required geriatrics courses. B.S. in geriatrics w/Masters in other field.

Social Science

Planners who have a better understanding of the growing needs we will be faced with when it comes to our aging population.

Volunteers- by the elderly

Please provide us with any additional information you feel we need to prepare workers of the future for your agency. Mahalo.

Consultants to train volunteers

How to work with State of Hawaii and OHA

The geriatric education would be on top of their RN/BSN

Include Mental Illness education in the curriculum—25% of 60 and over have mental illness-not just Alzheimer or dementia.

Higher education is a must for our future leaders. We must attract new businesses and diversity our employment field.

I would love to participate/volunteer my time to assist you with planning, etc (Gayle Burton).

Education in the field of gerontology is very important to both direct practice positions and administrators.

Offer geriatrics courses open to all fields

Multi-lingual employees to meeting the need of aging immigrants.

A gerontology degree should include a course on Aging in Place with Technology.

NOTE:

Some areas left blank by responders.

Some answered each question with more than one answer.

Summary

This survey was initially distributed on August 28, 2008 in an Aging with Aloha Coalition Meeting. There were 14 respondents and a tally of survey responses in provided in bold numbers alongside the possible answers. These respondents have a keen interest in gerontology, and many currently employ workers with gerontology training (possibly 28?, question 1). They foresee a need for more than doubling the number of baccalaureate level gerontology specialized employees 10 years in the future (possibly 65+?, question 4) just in these 14 agencies. The survey was distributed a second time on September 17, 2008, to a broader audience during a conference on Designing a Livable Community for the Aging. Of the 13 respondents on site, 8 do not currently employ anyone with gerontology education or training. However, 6 of these 8 indicated they could foresee hiring individuals with baccalaureate preparation in gerontology 10 years in the future. From this limited sampling of the Maui community, one could project at least 40 new positions for baccalaureate prepared gerontology specialists in the future, with the majority of salaries at $35,00-$70,000 per year or higher. The survey has not yet been sent to representatives of the hotel, food, recreation, finance, and other industries. Thus far, community response to a baccalaureate or certificate program in gerontology has been very positive.

Authorization to plan, Bachelor of Applied Science/Applied Arts in Gerontology 1

