[image: image1.png]fe
AN
RO

L33

¥
nvuo 3
LXXVIM

A
LumMN\

ALUMNI CHAPTER NEWSLETTER

SUMMER 2003

NEWS FROM THE PRESIDENT

Shawn A. Wagner, President, FACHE

Greetings Fellow Alumni,

It’s only been a few short months since Congress and yet much has transpired. We can all certainly be proud of our nation and the fine men and women who serve our country. Our alumni heeded the call of duty on numerous levels and for this I thank them; for their service and courage we are grateful.

For the Club, it has also been a time of change. CDR Dan Dominguez has regretfully resigned from the Board and has been replaced by LCDR Chris Irwin. Dan is retiring and beginning a new career which I’m sure will be filled with success and fulfillment for him and his family. Chris is stepping in as the 2nd Vice President, and having worked with him just this brief period believe he will add much to our Club. Also, COL Jimmy Sanders’ term as the Eastern Army Regent for ACHE has ended and COL Sam Franco has been named his replacement. COL Sanders has always given me sound advice and counsel and it has been a pleasure to work with him as one of our Members-at-large. Please pass along your gratitude to them for the considerable amount of time they spend on our behalf in these leadership roles.

Our two primary Club initiatives this year, focusing on “Program and People” are:

1) “Top 10” on U.S. News and World Report.

At Congress the faculty presented the need for possible support from the Club to become recognized as a Top 10 program. We all feel strongly that Army-Baylor is a top program, but we need to market ourselves to the voting members to reach the goal. Currently, the faculty is reviewing the criteria and will present any funding needs which may arise beyond their appropriated dollars. The Board tabled the idea of increasing the membership dues to support this initiative until a better needs assessment is submitted. We can then decide the best way to raise funds, if needed, to support this effort. We look forward to supporting the faculty in getting the recognition we know the program deserves.

2) Class Secretaries.

One of the strengths of our Club is the alumni members themselves. Networking among our members is an extremely valuable component of our Club and something we can foster. We are establishing a Class Secretary (point of contact) for each class so that we may electronically send out newsletters and other updates more efficiently. Please submit one name from each class who will maintain an updated email list of their classmates to our 1st Vice President Weatherly Stradley at Weatherly.Stradley@MGMC.AF.MIL
These two initiatives focusing on “program and people” will help keep our Club active and viable in the near future. Long-term we would like to receive input from you on how we can better serve your needs. Lastly, I want to congratulate COL Jim Meyers, Baylor Faculty, on his nomination and approval as an Honorary Member of our Club. Congratulations Jim!

As always, please feel free to contact me at any time.

Respectfully Submitted,

Shawn A. Wagner, President

ARMY-BAYLOR PROGRAM NEWS

PROGRARM DIRECTOR’S CORNER

Commander Dan Dominguez, MSC, USN, MHA, Ph.D., Baylor ’90.

Fellow Bears,

Though some would say I am biased, I believe this has been yet another banner year for the Baylor MHA program. Not only did we receive an ACHE Student Chapter Award for the greatest number of Members, Diplomates and Fellows from the current graduating class—our fifth ACHE award in the last six years—but we also moved up five places in the U.S News & World Report’s ranking of MHA programs from 25 to 20. The latter accomplishment is truly exceptional given that this is only our second review by U.S. News & World Report.

If that weren’t enough, May 2003 marked the successful completion of our pilot test of the MHA/MBA dual degree option as CPT’s Forrest Kim and Chris Rheney received their MBA degrees from the University of Texas, San Antonio last week. The dual-degree option has generated considerable interest on the part of prospective students as well as community managers. As such, we will continue to refine this option and to identify and evaluate MBA concentrations in addition to the straight MBA, Financial Accounting and Technology tracks currently offered our students. We are very excited as six of our MHA students—4 Army and 2 Air Force—will begin at UTSA this fall; 1 in the finance track, 3 in the technology track and 2 in the straight MBA program. Before I move on I would be remiss if I didn’t recognize MAJ Rich Thorp, who has served as preceptor to both Chris and Forrest and as liaison between our program and UTSA—we would not be involved in this endeavor if it weren’t for him. Thank you Richard!

With regard to student interest, we continue to enjoy a record number of applications from across the federal health system and plan to welcome 48 students into the Baylor MHA family in June. This is despite the fact that the war in Iraq has caused several to be deferred until the following year. Speaking of 2004, we currently have requests for a total of 64 seats in the class that will begin in June of that year--a record high! This poses somewhat of a problem as we are physically constrained to 54 seats in the larger of our two classrooms. Will 2004 be the year we begin the Baylor Class of 2005 Section A and Section B? We’ve had split classes before but never for an entire year.

Finally, we have just completed the first phase of a comprehensive curriculum review process; a first-ever accomplishment for our program that was spearheaded by COL Jim Meyers and facilitated by the energetic involvement of the entire faculty.

Though many and diverse, the noted accomplishments have a common theme and source—a world-class program committed to demonstrated excellence and comprised of a rich and diverse collection of exceptional students, faculty and alumni working together toward a common goal. Our program exists for the purpose of producing healthcare leaders who are individuals of character committed to the people they lead and serve. It exists for the purpose of producing healthcare administrators who are able to conceptualize and critically analyze the most complex of issues and then compellingly communicate toward action--action that is in the best interests of all stakeholders.

I am very proud of this program, what it stands for, what it has become over the years, and most of all, what it continues to produce—exceptional healthcare leaders who are superb administrators and analysts. I must say that I am thankful that I need not compete with our recent graduates for positions within our system—they would win hands down. At the same time, I am very pleased that they will be running our federal health system.

As I prepare to leave the program, the military and the field of healthcare administration, I am thankful that I can claim the distinction of being a Baylor Bear. I am honored that I have been allowed to teach into the program and most grateful, humbled and fulfilled, for having been allowed to serve at the helm for the past two years. With regard to my time as Director, each of you should have the opportunity to be a part of an organization where you are surrounded by talent and commitment to mission. Such has been the case for me. From capable and strongly supportive Alumni Presidents—Larry Fulton, Rob Goodman and now Shawn Wagner, to visionary senior AMEDD leadership in the persons of Colonels Sanders, Burns and Solomon. From two insightful and inspiring Department Chiefs—Colonel Harrison Hassell and Mark Perry—to the Deans at the Center and School and at Baylor who truly appreciate and support our program. From two years of exceptionally cohesive classes, to a faculty and staff that is unbelievably dedicated and capable—I have been absolutely surrounded by talent, dedication and loyalty. In my 29 plus years of service I can humbly say it just doesn’t get any better than this. Before I close I would like to personally thank, LTC Brett Walker, who has been with the program for seven years and has served magnificently as our Program Deputy for the past two. Brett is one of the most brilliant and hard-working officers I have ever known. His vision, keen analysis and high standards coupled with an unbelievable commitment and loyalty to the program have done much to bring us to our current level of excellence. As a program we are forever in his debt.

In closing I want to thank EACH of you for your part in making our program what it is today and for providing me such a wonderful end to my military career. I will be turning the program over to my friend and colleague LTC Shonna Mulkey, MS, Ph.D from the Class of 92. Shonna has been on faculty for four years, has a real heart for this program and with your continued support I KNOW she will do a superb job.

Wishing you fair winds and following seas, God Bless, Dan Dominguez, ’90.

BAYLOR PROGRAM HAIL AND FAREWELLS

It is with sadness that we say goodbye to two outstanding faculty members. First to leave was COL Jim Meyers, DrPH, MSC, USAF who departed in May after a two-year assignment to become the Executive Director of Region 10 Lead Agent. Dr. Meyers was a significant contributor to the program in a variety of roles. As a professor he completely revamped and revitalized a disintegrating Readiness course transforming it into a leading edge Homeland Defense course that provides students just-in-time experience in dealing with natural and induced disasters, as well as, Incident Command System certification from FEMA. He also took the lead in completing Phase I of a first-ever, comprehensive review of our curriculum, the results of which he will brief at the Annual Association of University Programs in Healthcare Administration’s annual meeting later this year. Throughout his tour Colonel Meyers demonstrated exceptional leadership within the program and did much to improve our program visibility with senior Air Force Medical Service Corps leadership. I am very pleased to report that our Alumni Officers unanimously voted to make COL Meyers an Honorary Baylor Alum.

We will also be losing LTC Dave Ardner, DHA, MS, this July. Dr. Ardner came to us last summer from MEDCOM PA&E in great need of an extended rest. Unfortunately we did not provide him that opportunity. Though with us just one year he somehow managed to pack two years of work into one. Not only did he teach in each of four semesters (no wonder he wants to leave!!) but he also developed two courses from scratch to include a very well received course in Business Case Analysis. According to our Deputy Brett Walker, Dave took a great finance curriculum to the next level of excellence. We will certainly miss Dr. Ardner’s infectious enthusiasm and awesome work ethic. We are pleased however, to see that he will be taking the account at BAMC and getting back into the operational world of finance.

With regard to incoming faculty we will welcome four new faculty members by the end of the fiscal year. MAJ Ann Dorris, MSC, USAF, ’00 has already reported for duty and will teaching into the HMIS course and will also teach a Facilities Management elective in the fourth semester. Ann has been here less that a week but is settling in nicely as she prepares to participate in Orals Examination process. Somehow as a faculty member she seems to be much more relaxed this time around.(In addition to Ann we are scheduled to receive three new Ph.D’s. First to join the faculty will be LTC Nick Coppola, MS, ‘97 from Virginia Commonwealth University. Nick will begin his Baylor MHA teaching assignment with the Managed Care Course. Next to arrive will be CDR Chris Baxter, MSC, USN, who will receive her Ph.D. from Penn State University. Chris will teach the Organizational Behavior and Quality and Accountability courses. Finally, Major Marsha Patrick, ‘95 is scheduled to arrive in early October from the University of Washington, School of Public Health. Marsha will teach the Epidemiology Course and take up the population health mantel left by Dr. Meyers.

Dear Friends,

What a wild ride it has been! About a month after CDR Dominguez announced that I would serve as the new Program Director, I awoke one morning to find that I feel compelled to start a new chapter in my life. So I will be retiring this year, and moving on to new and different opportunities. But my heart will always stay close to the Baylor Program, the Army Medical Department, and the MHS, whatever I do. The Baylor Program is full of great and talented people. LTC Shonna Mulkey, Ph.D. has agreed to step up to the plate as the new Program Director at the end of September. She will be assisted by MAJ(P) Kevin LaFrance, who has already stepped up as the new Deputy Director. They will continue the outstanding work of so many who have preceded them in moving the Baylor Program forward in the hearts and minds of our graduates, our leaders, and our community.

Sincerely,

Mark J. Perry

Lieutenant Colonel, MS

Chief, Department of Health Services Administration

AIR FORCE UPDATE

COL Jim Meyers, MSC, USAF, MHA, DrPH

The men and women of the Air Force continue to excel in both the residency and didactic program. Our three residents fill positions at Johns Hopkins Hospital, Ben Taub (Houston, TX) and Wilford Hall Medical Center. A highlight of their work this year was a survey of all USAF Medical Service Corps senior officers to identify core competencies of military health administrators.

The current didactic students are eager to move into their residencies after a tough didactic year. Their cohort includes five MSCs who range in rank from junior captain to a newly pinned major. Of special note, several of them joined together to produce a ground-breaking study on curriculum trends in the Baylor program. Their findings greatly impacted a major curriculum review ongoing this year with the faculty curriculum committee. Unique to this class will be a new dual degree program (MHA-MBA) that two students will attend at UTSA in place of their full year residency.

The Air Force professor position will turn over this year with the exit of Colonel Jim Meyers as he leaves to become the Executive Director of TRICARE Region 10. His replacement, Baylor graduate Major Anne Dorris will fill in the position. Anne is joining us after a tour in the logistics squadron at Wilford Hall Medical Center and will provide much needed experience on the staff in the area of facilities management.

NAVY UPDATE

Commander Dan Dominguez, MSC, USN, MHA, Ph.D., Baylor ’90.

This year has been a great one for our Navy graduates and students. Not only did the Alumni Association honor Mr. Ed Wyatt, ’79, Principle Deputy to the ASD/HA with its Distinguished Alumni Award, but LCDR Gina Savini, ’01, received the 2003 Rear Admiral Charles Loar Literary award for her article "Family Centered Care ... A Return to Patient-Centered Care in the Navy. Also of note, LCDR’s Glen Diehl, ‘98 and Sam Olaiya, ’99, have finished their first year of doctoral training at American University and the Ohio State University respectively. The question now is which one will join the faculty when they finish. Further, we added LCDR Chris Irwin, ‘99, to our Alumni Board a welcomed addition--now it’s simply a matter of getting him to come back from his job as DFA in Rota to the Annual Baylor Dinner!

Finally I am pleased to report that this year’s cohort of 8 Navy students has performed superbly. Not only did they do well academically but two students also earned the Army’s Physical Fitness Award—congratulations to LCDR Scott Johnson, NC, and LTJG Scott Caron, MSC. Finally, as a demonstration of the diversity of the sea services talents, ENS Amy Burton wrote both music and lyrics for a VA service song.

BAYLOR BEARS AND THE WAR ON TERRORISM

COL David A. Rubenstein, MSC, USA,, MHA, FACHE Baylor ’89
In the face of the largest and most complex contingency operation in 12 years just what are Baylor healthcare administrators up to? Well, they’re up to a lot and they’re being very successful.

As you would expect, our fellow grads are ensuring that healthcare systems are in place and functioning in the air, afloat, and on the ground. They’re to be found in and around Afghanistan, Iraq, and Kuwait. They’re also supporting the war efforts from Europe, throughout the United States and around the world. Some are supporting the Global War on Terrorism (GWOT) in uniform and some are doing so in their post-military healthcare careers.

I think there is significance that so many Baylor graduates of our three services are so involved in supporting the healthcare needs of the warriors prosecuting the GWOT.

A Baylor graduate is in the desert as the Commander of a tactical hospital. His unit is providing critical life-saving care to American warriors, Iraqi soldiers, and local civilians. Baylor has provided him the skills to lead his unit in combat and ensure the staff is trained to survive on the battlefield.

A Baylor graduate is in Germany as the Chief of Staff of a receiving hospital. Her unit went through an extensive planning process to ensure it was able to receive, stabilize, treat, and evacuate wounded and sick warriors. Baylor has provided her with the skills to plan a precise operation while being able to focus on the ongoing healthcare needs of 300,000 non-deployed beneficiaries.

A Baylor graduate wrote the Department of Defense’s health policy plan to expand TRICARE and TRICARE Prime Remote for Reserve and National Guard service members and their families who were called up in support of Operation Noble Eagle/Enduring Freedom/Operation Iraqi Freedom. This policy benefited over 1,000,000, Reserve Component service men and women and their families.

A Baylor graduate is in the states as a faculty member in a community college. His “unit” is providing state-of-the-art distance learning to medical records coders throughout Europe in order to help them cope with an ever-growing workload from GWOT. Baylor has provided him the skills to have a vision, build a plan, and provide a service for the benefit of patients.

Baylor graduates are proving day in and day out that the skills & knowledge they developed in school are critical to more than leading successful healthcare systems and assuring the continuous development of our military health system. Our fellow graduates and the skills we honed are also critical to the wartime execution of deployed and supporting healthcare organizations.

Congratulations for being ready and for so many great accomplishments.

Club Board Members

Shawn A. Wagner
 President

 Wagners@upheart.net
Maj. Weatherly Stradely 1st Vice President
 Weatherly.Stradley@MGMC.AF.MIL
LCDR Chris Irwin
 2nd Vice President
 CJIrwin@US.MED.NAVY.MIL
MAJ Dawn Erckenbrack 3rd Vice President
 Dawn.Erckenbrack@tma.osd.mil

LTC Rob Goodman
 Immediate Past President robert.goodman1@se.amedd.army.mil

