

Training Courses and Providers

Title: Lab Tech 1

Duration: January 2005 – June 2005

Training Provider: Maryland Center for Arts and Technology (MCAT)

Learning Objective: This course provides incumbent workers with the skills to

work as a Phlebotomist. After the training they will be

eligible to take their certification exam.

Title: Patient Service Coordinator 2

Duration: February 2005 – June 2005

Training Provider: Maryland Center for Arts and Technology (MCAT)

Learning Objective: This course is designed to prepare employees to handle

non-clinical services related to admitting patients,

maintaining accurate information, and ensuring quality

patient service.

Title: Clinical Associate Training
Duration: January 2005 – March 2005

Training Provider: Caroline Center

Learning Objective: This training prepares employees to perform a variety of

patient care activities including but not limited to: nutritional support, patient mobility, observing & monitoring patients'

conditions, and recording information.

Title: Clinical Associate Training
Duration: June 2005 – August 2005

Training Provider: Caroline Center

Learning Objective: This training prepares employees to perform a variety of

patient care activities including but not limited to: nutritional support, patient mobility, observing & monitoring patients'

conditions, and recording information.

Title: Clerical Associate Training
Duration: June 2005 – November 2005

Training Provider: Maryland Center for Arts and Technology (MCAT) Learning Objective: This course prepares employees to serve as a

communication resource and information coordinator for patients, families, visitors, and members of the health care

team. Specific duties include: preparation and

maintenance of medical records, as well as, clerical support.

Title: Clerical Associate Training
Duration: December 2005 – April 2006

Training Provider: Maryland Center for Arts and Technology (MCAT) Learning Objective: This course prepares employees to serve as a

communication resource and information coordinator for patients, families, visitors, and members of the health care

team. Specific duties include: preparation and

maintenance of medical records, as well as, clerical support.

Title: Core Services Training
Duration: July 2005 – November 2005

Training Provider: Maryland Center for Arts and Technology (MCAT)
Learning Objective: This course prepares employees to handle non-medical

services related to admitting patients to the outpatient center, as well as, managing and processing insurance

information.

Title: LINC 2 (Ladders in Nursing Careers)
Duration: College Based Training (2 – 3 years)

Training Provider: Various Maryland Colleges

Learning Objective: This program is designed to provide support to employees

pursuing educational studies to achieve their Associates

Degree in Nursing.

Title: Respiratory Therapy

Duration: College Based Training (2 – 3 years)

Training Provider: Various Maryland Colleges

Learning Objective: Prepare employees to set-up, operate, and maintain oxygen,

other therapeutic gas, mist inhalation, and mechanical ventilation equipment to administer prescribed doses of

medical gases to patients.

Title: Radiography Technologist

Duration: College Based Training (2 – 3 years)

Training Provider: Various Maryland Colleges

Learning Objective: Prepare employees to operate x-ray equipment, produce x-

ray films of human anatomy, position patients for x-ray procedures, practice radiation safety, and deliver patient

care.

Title: Occupational Therapy Assistant/Rehab Medicine

Therapist

Duration: College Based Training (2 – 3 years)

Training Provider: Various Maryland Colleges

Learning Objective: Prepare employees to assist people in overcoming, adapting

to and/or preventing physical and psychosocial problems caused by disease, substance abuse, mental illness, spinal

cord injury, stroke, and birth defects.

Title: Medical Lab Technician

Duration: College Based Training (2 - 3 years)

Training Provider: Villa Julie (until 5/06), CCBC-Essex, BCCC, Weber State Learning Objective: Prepares employees to perform selected routing laboratory

tests, records and report results. In addition, employees learn how to set up and maintain equipment, and monitor

quality control standards.

Title: Medical Technologist

Duration: College Based Training (2 – 3 years)

Training Provider: UMB, Weber State

Learning Objective: Prepares employees to perform a variety of laboratory

procedures. Those procedures can range from identifying

microorganisms to providing blood in emergency transfusions. They are trained in clinical chemistry,

hematology, immunology, microbiology, blood banking and

laboratory management.

Title: Surgical Technician Training
Duration: College Based Training (84 weeks)

Training Provider: Baltimore City Community College (BCCC)

Learning Objective: Prepares employees to assist the surgical team in duties

such as: scrubbing on all types of operative procedures, obtaining and preparing instruments and equipment, and maintaining a clean and safe surgical environment.

Additionally, this two-year program has been accelerated to 84 weeks, and employees upon completion employees will

have earned their associates degree and will be prepared to

sit for the Surgical Technician certification exam.

Title: Medical Coding Certification Training

Duration: College Based & On-the-Job Training (2 years)
Training Provider: University of Alabama-Birmingham & MC Strategies

Learning Objective: Prepares employees to assure each patient has a complete

clinical data set, and that clinical documentation supports the

accurate diagnoses and procedures. In addition, this training will help employees ensure the accuracy and

timeliness of clinical data through review and analysis. This is a two-stage training program that first prepares employees to become entry level certified medical coders through an on-line seven course certification program offered through the University of Alabama-Birmingham. Secondly, after successful completion of the coursework, employees work with a coding trainer/consultant provided by MC Strategies in

order to increase coding speed and accuracy per

departmental specifications.

Title: Anesthesiology Critical Care Technician

Duration: College Based Training (8 months)
Training Provider: Community College of Baltimore County

Learning Objective: As a result of this training employees will be prepare for the

certification required by this position. Employees will be able to prepare the patient/machine interface for the delivery of anesthesia and the management of the patient during surgery. Assists in the sterile and aseptic preparation of the patient for the placement of pulmonary artery, central venous and, arterial and venous monitoring lines. Maintains all

anesthesia equipment before, during, and after the operative procedure. Obtains physiologic samples for analysis, obtains

physiologic readings by using invasive monitors and provides data to the anesthesia team responsible for the Critical Care Management of the patient during the surgical

process.

Title: **Pre-Clinical Associate Intern Training**Duration: College Based and On-the-Job (9 months)

Training Provider: Baltimore City Community College & The Johns Hopkins

Hospital

Learning Objective: This two part training starts with a "refresher" C.N.A. course

provided by Baltimore City Community College. After the refresher course employees are assigned to a nursing unit to begin clinical rotations that will provide them with acute care exposure. This internal training will enable incumbents to then apply for the Clinical Associate training, which requires

that participants have the acute care exposure, and, which has been very difficult for Johns Hopkins Hospital non-nursing employees to secure. This training opens up the

nursing career track for non-clinical employees.

Title: Pharmacy Technician Training

Duration: College Based and On-the-Job (5 months)

Training Provider: Baltimore City Community College & The Johns Hopkins

Hospital

Learning Objective: This course provides incumbent workers with the skills to

work as a Pharmacy Technician. After the training they will

be eligible to take their certification exam.

Title: Digital Film Clerks III

Duration: On-the-Job (5 months)

Training Provider: The Johns Hopkins Hospital Radiology Department Learning Objective: This course provides incumbent workers with the skills to

work with the new digital film technology the department acquired. It also prepared employees for the new structure of how their work will be conducted given the changes this

new technology presented to the operation of the

department.