

	Description	Contact Information	Frequency/Specific Dates	Topic	Curriculum Development
OFD Courses					
Economics of Clinical Operations (ECO)	Background of JHMI; Overview of Financial Analysis Unit; Rationale for Business Planning Process; Process Overview; Business Planning Team; Financial Elements; Operational Analysis	Office of Faculty Development OFD@jhmi.edu	Semi-annually, March and October	Business/finance/operations management	
Your Academic Clinical Practice Toolkit: Maximizing Your Success	Agenda August 2015	Office of Faculty Development OFD@jhmi.edu	Shift to annually, February	Business/finance/operations management	
Carey School					
Online Certificate in the Business of Health Care		Contact the Office of Executive Education at 410-234-9363 or carey.execed@jhu.edu		Business/finance/operations management	
Design Thinking for Health Care Professionals	Now more than ever, health care leaders are seeking innovative ideas in order to thrive within an industry in flux. Enter design thinking – a human-centered process utilized by many of today's most creative and competitive organizations. With an emphasis on research, ideation and prototyping, design thinking enables health care teams to leverage their collective strengths and apply them to challenges of all sizes. Methods and techniques learned can translate to transformative health care practices, products, and solutions. Participants will work in teams to solve a complex problem while applying the entire design thinking process. This seminar is unique in that it embraces multiple academic perspectives (design and design theory, health care management, and social psychology) to provide participants with a rich, hands-on learning experience. The overarching goal is to provide leaders in health care with the skills and knowledge they need to use design thinking in their own teams and organizations.	Contact the Office of Executive Education at 410-234-9363 or carey.execed@jhu.edu	Varied -multiple times per year	Business/finance/operations management	This seminar best serves professionals working in health care who participate in teams of any size as well as leaders who want to incorporate design thinking into their core methodology. This unique experiential learning opportunity teaches participants how to leverage diversity in experience, expertise, and work styles.
University at Large					
Online Certificate in the Business of Health Care	The Johns Hopkins University is launching a new online leadership and management training certificate program for professionals working in medicine and health care. The Certificate in the Business of Health Care is a collaborative, interdisciplinary program that draws upon the strengths of the university's Bloomberg School of Public Health, Carey Business School, School of Medicine, and School of Nursing. The joint certificate will be offered online and is designed to serve individuals in leadership roles that lack formal training in business and those leaders who seek formal training in leadership.	carey.admissions@jhu.edu; carey.jhu.edu	3 years, 12 credits Follows scholastic calendar	Business/finance/operations management	
MS in Health Care Management	Bringing together the best in health care education with the most innovative approach to teaching business, the Carey Business School's MS in Health Care Management provides a world-class opportunity to reshape the industry's outdated business models and improve public health in communities across the globe.	carey.admissions@jhu.edu; carey.jhu.edu	Full and Part Time Options Follows scholastic calendar	Business/finance/operations management	
Flexible MBA with Concentrations in Health Care Management	The leadership challenges of the 21st century demand an MBA program that is distinctive and innovative. But the challenges of today's professionals demand freedom and flexibility. The Carey Business School's Flexible MBA harnesses the knowledge and the resources of the Johns Hopkins University, one of the world's greatest research universities. It's the world-class education generations of business leaders have come to expect from Hopkins, designed specifically to fit your busy schedule.	carey.admissions@jhu.edu; carey.jhu.edu	Follows scholastic calendar	Business/finance/operations management	
Leading Transformation for Value-Based Health Care	Mid-career Physician, Nurse, and Administrative Leaders who would lead the transformation from fee-for-service to value-based care: http://www.jhsph.edu/lvth	Contact: Teresa Schwartz, Assistant Director Master of Health Administration Program Johns Hopkins Bloomberg School of Public Health teresa.schwartz@jhu.edu	Annually; Jan - June	Business/finance/operations management	