

Wharton

MBA Program in
Health Care Management

2012
RESUME
BOOK

Contents

Program Description.....	4
Curriculum.....	5
Graduates.....	6-29
Administration.....	30
Health Care Program Mentors.....	31-36
Internship Sponsors.....	37
Faculty.....	38-39

Thank you for your interest in the Wharton MBA Program in Health Care Management. For further information, resumes, and appointments, contact:

June Kinney, Associate Director,
MBA Program in Health Care Management
The Wharton School
University of Pennsylvania
3641 Locust Walk
Philadelphia, PA 19104-6218

215.898.6861 | Fax 215.573.2157
email: aleszczc@wharton.upenn.edu

For information on the Wharton Health
Care Management Alumni Association visit
www.whartonhealthcare.org

For detailed information on the Health Care
Management Department educational programs visit
<http://hcmg.wharton.upenn.edu/>

2012 Health Care Management

MBA Graduates

The University of Pennsylvania was founded by Benjamin Franklin in 1740. Although the University carries the name of the Commonwealth, it is not a state university but an independent, private, nonsectarian institution. As one of the country's earliest educational institutions, it has consistently initiated advances in teaching and research and has steadily generated specialized fields of higher education. Penn, as the University is commonly known, was the first American university to form departments of botany, hygiene and public health, surgical research, and research medicine. The University School of Medicine, formed in 1765, was the first in North America, as was the teaching hospital founded in 1874. The world's first psychological clinic was opened at Penn in 1896.

The Wharton School, in the same spirit of innovation and excellence, was the world's first collegiate school of business and management. Founded in 1881 with a gift from Joseph Wharton, the Philadelphia industrialist and philanthropist, the Wharton School undertook the pioneer steps in elevating training for business significantly above its previous level as noncollegiate commercial education. In 1921, the formation of the Graduate Program signaled the advancement of business administration at Wharton to the highest levels of professional education.

Today, the Wharton School has more than 270 faculty members teaching in both the graduate and undergraduate divisions and conducting a continually expanding volume of research. The 1600 students in the master's degree program may choose from among more than 200 courses and over 18 majors and concentrations, a variety reflecting the fact that the Wharton education complements the career goals of the individual.

This brochure is provided to introduce you to the 2012 Wharton Health Care Management Program graduates.

We encourage you to consider these individuals for employment.

Program Description

The Graduate Program in Health Care Management is a full-time two-year MBA curriculum offered by the Health Care Management Department of the Wharton School. The program, the principal educational effort at the Leonard Davis Institute of Health Economics, is designed to provide managerial and technical expertise to students interested in the health care management field. By combining the skills of the Wharton disciplines with sensitivity to the needs of health care providers and recipients, the Wharton MBA health care graduate can effectively manage the delivery of health services and products at all levels.

The Program has produced graduates who have chosen careers in hospitals and other medical institutions, pharmaceutical, biotechnology and medical device companies, financial services, entrepreneurial ventures, consulting firms, insurance firms, private health industry, and federal, state, and local government. Many of these MBA graduates now hold positions as chief executive officers, directors, and other key decision makers in health care organizations.

The Leonard Davis Institute of Health Economics (LDI) is an interdisciplinary center for research and education in the organization, financing, and delivery of health care. Through LDI, University of Pennsylvania faculty and staff work together on issues concerning health policy, health insurance, managed care, hospitals, corporations, pharmaceutical companies, and other health-related organizations. Established in 1967, the Institute appropriately bears the name of the late Leonard Davis, one of the foremost innovators in private health insurance in the United States. He was the founder of Colonial Penn Group, Inc., a company that has pioneered in insurance for older Americans. Both Mr. Davis and Mrs. Sophie Davis were generous benefactors to the University of Pennsylvania, contributing basic support for the activities of the Leonard Davis Institute.

Curriculum

The Wharton Management Core

All students are required to complete the Wharton Management Core. The Wharton School's core curriculum is designed to increase crossfunctional integration, extend global experience, strengthen leadership training, and introduce new courses on key management issues. The core curriculum provides groundwork in basic management disciplines: economics, finance, financial and cost accounting, management science, managing people and organizational design, marketing, operations management, the governmental and legal environment of business, statistics, and strategy.

- Ethics and Responsibility
- Financial Accounting
- Managerial Accounting
- Statistical Analysis for Management
- Decision Models and Uncertainty
- Managerial Economics
- Marketing Management: Program Design
- Marketing Management: Strategy
- Operations Management: Quality and Productivity
- Operations Management: Supply Chain Management
- Management of People at Work
- Macroeconomics and the Global Economic Environment
- Corporate Finance
- Competitive Strategy
- Global Strategic Management
- Government and Legal Environment of Business
- Management Communication
- Foundations of Teamwork and Leadership

Global Immersion Program

The Wharton Global Immersion Program is an optional half-credit elective course that provides first-year students with an in-depth exposure to international business practices and first-hand insights into a foreign culture.

The Health Care Major Courses and Electives

These courses promote an understanding of concepts, institutions, and issues involved in the organization, financing, and delivery of health services and products in the United States. Health care electives are selected consistent with individual career objectives and interests.

Required

- Health Services System
- Health Care Field Application Project

Electives

- Comparative Health Care Systems
- Financial Management of Health Care Organizations
- Managed Care, Market Structure, and Health Care Delivery
- Health Care Marketing
- Health Economics and Policy
- Legal Aspects of Health Care
- Management and Economics of Pharmaceutical and Biotechnology Industry
- Medical Devices
- Management of Health Care for the Elderly
- E-Health: Business Models and Impact
- Management of Health Care Services Businesses
- Health Care Entrepreneurship
- Private Sector Role in Global Health
- Health Care Services Delivery: A Managerial Economic Approach
- Advanced Study Project

The Health Care Summer Internship

The internship is a three-month management experience which provides the health care major an opportunity to work with a senior executive in an organization of particular interest to the student.

MBA Electives

Opportunities are available for the health care major to pursue a second concentration in fields such as entrepreneurship, marketing, finance, or operations, or to pursue specialized knowledge in areas such as health care financing or within specialized segments of the health care industry including managed care organizations, hospitals, pharmaceutical and biotechnology companies, medical device companies, specialty services organizations, and long term care organizations. Graduate courses are available throughout the University.

Sebastian Aguilar

sebastian.aguilar.wg12@wharton.upenn.edu
National Autonomous University of Mexico,
Mexico City, Mexico
B.I.E., Industrial Engineering, 2008

An opportunity in healthcare
strategy consulting.

A.T. Kearney, Mexico City

Summer Consultant, Summer 2011

Developed a Point of Sale strategy
in Latin America for a top 10 pharma-
ceutical company. Conducted industry
research, market characterization
and expert interviews. Managed
work stream related to the financial
assessment of the opportunity
and evaluation of the Point of
Sale strategy.

Pfizer, Mexico City, Mexico

Key Accounts Coordinator, 2009-2010

Conducted in-depth assessment of
institutional market (30% of total
subsidiary revenue); developed strate-
gies to increase market penetration
through improved targeting and
customer service. Conducted portfolio
analysis of 20 products and 35 institu-
tional clients to optimize promotional
investment. Led 6-person team
charged with developing Pfizer
Mexico's 2010-2011 Customer
Service Plan.

Pfizer, Mexico City, Mexico

Territory Management Analyst, 2007-2009

Developed and executed a resource
allocation project to determine
optimal size and structure of sales
force. Increased national market share
by 3% through territory realignment,
and by 11% among new reps by de-
signing new training materials.

Nicholas S. Anderson

nicholas.anderson.wg12@wharton.upenn.edu
Macalester College, St. Paul, MN
B.A., Economics and Spanish, 2004
CFA Charterholder, 2008

An opportunity to combine my payor
and business development experience
within an entrepreneurial healthcare
services team.

Medco Health Solutions, Franklin Lakes, NJ

Summer Associate, Summer 2011

Performed due diligence and construc-
ted detailed financial projection model
to acquire oncology pharmacy with
\$96M revenue. Communicated primary
areas of risk and valuation sensitivity
to diligence team. Developed market
research and presentation to pitch
senior executives on strategy to sell
services through untapped hospital
channel.

Blue Cross Blue Shield of Minnesota, Eagan, MN

Senior Financial Analyst, 2006-2010

Financial Analyst, 2005-2006

Analyzed acquisition, divestiture and
joint venture opportunities. Executed
4 transactions ranging up to \$170M in
enterprise value. Collaborated with
CEO of \$10M revenue subsidiary to
orchestrate aggressive financial
turnaround that improved EBITDA by
\$8M. Led a cross functional team to
develop strategic proposal to manage
Medicare business of 6 other health
plans, securing \$50M incremental
annual revenue.

Jeffrey Slocum & Associates, Minneapolis, MN

Investment Analyst, 2004-2005

Designed and implemented propri-
etary models to analyze investment
managers and institutional client port-
folios. Coordinated asset transfers and
quarterly performance reporting for
4 clients.

Anne Marie Aponte

anne.aponte.wg12@wharton.upenn.edu
Cornell University, Ithaca, NY
B.S., Industrial & Labor Relations, 2006

An opportunity within an innovative
healthcare organization working to
lower costs and improve the quality
of healthcare delivery.

Accolade, Plymouth Meeting, PA

*Summer Associate, Product Development,
Summer 2010*

Served as project manager for the
development and implementation
of new products designed to enhance
the interaction between clients
and their healthcare providers and
facilitate better health outcomes.

Bristol-Myers Squibb, Princeton, NJ

*Associate Territory Business Manager,
2009-2010*

Human Resources Generalist, 2008-2009

Human Resources Associate, 2006-2008

Promoted the portfolio of cardiovascu-
lar and metabolic products to a
customer base of primary care practi-
tioners. Served as the HR lead for the
Managed Markets Sales organizational
restructuring, resulting in greater spe-
cialization among account executives
and improved alignment with the
company's product portfolio. Served
as project manager of the U.S. Pharma-
ceutical culture team and authored a
decision role clarity model, which has
been adopted companywide to in-
crease accountability and speed the
decision-making process. Designed
and implemented an attrition model
yielding \$25M in cost savings during
2008. Developed and maintained
relevant metrics to ensure adherence
to attrition model assumptions and
commitments.

Anthony Balda

anthony.balda.wg12@wharton.upenn.edu
Cornell University, Ithaca NY
B.S., Magna Cum Laude,
Applied Economics and Management
with Marketing Concentration, 2004

A leadership opportunity in an entrepreneurial healthcare organization.

Medtronic CardioVascular, Minneapolis, MN

*MBA Summer Associate – CoreValve
Downstream Marketing, Summer 2011*

Led team to develop international launch plan for new CoreValve Transcatheter Aortic Valve implant. Helped management develop a new brand strategy focused on CoreValve portfolio while leveraging Medtronic's brand equity. Analyzed internal structures and recommended CRM software solution to manage key opinion leaders across multiple business units and countries.

Medicomp, Inc., Melbourne, FL

Vice President, Marketing and Strategic Development, 2008-2010

Led initiatives for large partnership contracts, joint ventures and clinical trials. Negotiated exclusive contracts, including the largest Atrial Fibrillation clinical trial involving 3000 patients across 125 global centers. Researched and developed detailed plans for multiple new products including iPhone cardiac applications. Spearheaded commercialization of innovative new wireless cardiac telemetry device integrated with cellular technology.

Medicomp, Inc., Melbourne, FL

Director of Marketing, 2004-2008

Management responsibility for marketing, PR, advertising, customer service and manufacturing. Achieved 20% year-on-year annual revenue growth. Executed 3 successful diagnostic ECG product launches. Developed innovative new marketing campaigns to combat decreasing insurance reimbursement.

Jamil M. Beg

jamil.beg.wg12@wharton.upenn.edu
University of Pennsylvania, Philadelphia, PA
Masters in Biotechnology, 2005
B.S.E., Bioengineering, 2004

An opportunity to apply my business and scientific expertise to challenging issues in the biopharma industry to grow a business while addressing serious unmet clinical needs.

Genentech, South San Francisco, CA

Business Development Intern, Summer 2011

Managed the evaluation of ocular delivery technologies for marketed and development stage products. Led an R&D team to develop a research plan assessing the feasibility of an ocular delivery technology. Structured, negotiated, and closed a feasibility assessment agreement with an ocular delivery startup.

NuPathe Inc., Conshohocken, PA

Business Development and Commercial Operations Manager, 2009-2010 (60% of time)

Created a launch plan for the company's lead product and built dynamic financial model for strategic planning, business development, and IPO underwriting.

TetraLogic Pharmaceuticals, Inc., Malvern, PA

Business Development Manager, 2009-2010 (40% of time)

Created an R&D plan for a novel drug from discovery through clinical proof of concept including preclinical and clinical trial planning, financial forecasting, and commercial opportunity assessment.

Quaker BioVentures, LLC, Philadelphia, PA

Analyst, 2007-2009

Contributed to 4 new and 8 follow-on investments representing ~\$470M of syndicate capital. Managed diligence, negotiations, and deal execution for seed to late stage investments across the life science industry.

Deepshikha Charan

deepshikha.charan.wg12@wharton.upenn.edu
University of Pennsylvania, Philadelphia, PA
B.A., Summa Cum Laude, Biology, 2007
Perelman School of Medicine at the University of Pennsylvania
M.D. Candidate, 2012

To use my business and medical knowledge to improve delivery of care to underserved populations both domestically and abroad.

McKinsey & Company, Chicago, IL

Summer Associate, Summer 2011

Worked with an academic medical center to understand the effects of healthcare reform on hospitals. Specifically, analyzed the consequences of Medicare wage reformulations, healthcare exchanges, and accountable care organizations on health systems. Created a long-term strategic plan to ensure financial and clinical success for the health system.

University of Pennsylvania, Philadelphia, PA

Research Assistant, 2011-present

Analyzed the discharge planning process and studied the effect of novel patient education tools in reducing the rate of hospital readmissions. Patient literacy has been shown to have an effect on compliance with discharge instructions, which provides a lever to reduce readmissions in an environment where Medicare reimbursement for hospital readmissions will decrease.

Homeless Health Initiative, Philadelphia, PA

Student Co-Chair, 2007-2009

Coordinated visits to a free pediatric clinic for homeless children. Implemented peer mentorship model to increase the number of children seen during each visit.

Jigar Choksey

jigar.choksey.wg12@wharton.upenn.edu
Northwestern University, Evanston, IL
B.S., Magna Cum Laude, Biomedical
Engineering and Economics, 2007

An opportunity to analyze, invest
in and improve healthcare companies.

Bank of America Merrill Lynch, San Francisco, CA

*Summer Associate, Investment Banking,
Summer 2011*

Focused on healthcare coverage on the West coast, primarily including biopharmaceutical and medical devices companies. Advised financial sponsors and strategic companies on the potential buyout and acquisition, ~\$600M, of a medical devices. Provided a biopharma with asset acquisition recommendations based on a comprehensive overview of interested marketed and pipeline clinical assets in prostate cancer.

Booz & Company, Chicago, IL

*Senior Consultant, 2009-2010
Consultant, 2007-2009*

Collaborated with clients to complete cases in strategic planning, portfolio management, due diligences and capability building. Engagements primarily focused in healthcare across the entire value chain: payor, provider, biopharma and other services such as PBM and Health IT. Advised acquisition targets for life, disability and dental insurance company. Conducted due diligence for acquisition targets to expand client's business from \$200M to \$500M in annual premiums. Provided a U.S. and international growth strategy for hospital software vendor. Wrote a pharmaceutical and biotechnology R&D industry effectiveness study; study published in "In Vivo" magazine.

R. Carter Clement

rutledge.clement.wg12@wharton.upenn.edu
Princeton University, Princeton, NJ
B.S.E., Structural Engineering &
Architecture, 2004
Perelman School of Medicine at the University
of Pennsylvania, Philadelphia, PA
M.D. Candidate, 2012

An opportunity to combine my clinical
and business experiences to develop
and implement novel approaches for
the delivery of healthcare.

Children's Hospital of Philadelphia, Philadelphia, PA

Operations Consultant, 2010-2011

Participated in a series of three internal-improvement initiatives while in medical and business school. Work was aimed at improving operational efficiency and financial impact of current systems for patient discharge, surgical case planning, and operating room setup. Involvement included leadership positions and extensive project management experience.

Penn Biotech Group, Philadelphia, PA

Intern/Consultant, 2008-2010

Served as project manager for a team of 7 University of Pennsylvania graduate students on a consulting project for a major medical device company that involved identifying physician preferences and redesigning clinical supplies. Awarded prize for outstanding project of the semester. Worked on a second team for a major health insurance firm to develop a business case for a new product.

BroadReach Healthcare, Cape Town, ZA

Operations Consultant, 2006-2007

Awarded Princeton-in-Africa fellowship to spend a year with this healthcare consulting firm's non-profit branch in South Africa. Worked on a capacity building engagement aimed at expanding HIV treatment at 9 South African public hospitals. Over the course of the year, moved into a project manager role to streamline processes and improve operational efficiency.

Daniel Cuevas Rimoch

daniel.cuevas.rimoch.wg12@wharton.upenn.edu
Universidad Iberoamericana, Mexico City
Bachelor in Industrial Engineering, 2008

An opportunity in healthcare real estate
where I can leverage my experience in
real estate banking with my expertise
in the pharmaceutical industry.

A.T. Kearney, Mexico City

Summer Associate, 2011

Assessed Chief Purchasing Officer on optimal sourcing strategy for 30 key inputs purchased by bottling company, with analysis projecting over \$60M in annual savings. Investigated differences in purchasing practices across 9 countries for transnational client, recommending sole purchasing process which would avoid over \$8M in expenditure control.

Evercore Partners, Mexico City

Senior Analyst, 2009-2010

Created financial models using net asset value, discounted cash flow and comparable public companies which were key to propose merger opportunities to developers in residential, retail, office, industrial and hotel segments. Developed master plan for \$120M tourism-residential project in Baja California. Prepared presentation to target new institutional investors and determined optimal urbanization and edification rate that matched industry's market demand.

Laboratorios Liomont, Mexico City

Project Manager, 2007-2008

Selected by senior management to lead troubled overhaul project. Re-organized project's Gantt chart to reduce production line stoppage from three to two months and developed contingency plan to produce +1,000,000 units of out-of-stock product during stoppage. Additionally, coordinated Quality Control and Operations Departments in implementation of FDA required technology.

Cody N. Dashiell-Earp

cody.dashiell-earp.wg12@wharton.upenn.edu
Yale University, New Haven, CT
B.A., Magna Cum Laude, Anthropology, 2006
Perelman School of Medicine at the University of Pennsylvania, Philadelphia, PA
M.D. Candidate, 2012

An opportunity to improve primary care delivery using my clinical and business training.

HopeLab, Redwood City, CA
Marketing and Research Intern, Summer 2011

Performed comprehensive marketing data analysis for Re-Mission, a videogame for children with cancer. Created communications plan for targeting healthcare providers. Formulated strategy for future product development in the pediatric oncology space.

PolicyLab, Children's Hospital of Philadelphia, Philadelphia, PA
Graduate Policy Fellow, 2010-2011

Conducted a national survey of sustainable evidence-based mental healthcare programs for children for the Mental Health Department of the City of Philadelphia.

Siempre Unidos, San Pedro Sula, Honduras
Resources and Development Director 2006-2007

Facilitated communication between the senior management at three HIV clinics in Honduras and the U.S.-based development team. Oversaw expansion of the only HIV treatment center on the island of Roatan, and redesigned website to increase fundraising capabilities and enhance organizational brand.

Peter B. Derman

peter.derman.wg12@wharton.upenn.edu
Stanford University, Stanford, CA
B.S., Honors, Biology, 2007
Perelman School of Medicine at the University of Pennsylvania, Philadelphia, PA
M.D. Candidate, 2012

An opportunity to use my medical and business expertise to develop innovative clinical environments and medical technologies.

Hospital of the University of Pennsylvania, Department of Orthopaedic Surgery, Philadelphia, PA
Research Associate, 2010-present

Authored over 10 scholarly articles on topics including medical devices, medical education and health economics. Awarded Leonard Davis Institute's Health Policy Research Prize for economic analysis of reductions in physician reimbursement on system-wide healthcare expenditures.

McKinsey & Company, Dallas, TX
Summer Associate, Summer 2011

Implemented a nationwide sales force reorganization for a major pharmaceutical wholesaler with projected savings exceeding \$14M annually. Segmented accounts, re-designed territories, drafted job descriptions, performed financial analysis and coordinated across interrelated work streams to manage organizational change.

Ben Franklin Technology Partners, Philadelphia, PA
Intern, Life Sciences Investment Group, Summer 2008

Conducted due diligence on prospective investments of up to \$500,000. Evaluated scientific feasibility and competitive, regulatory and patent environment. Supervised portfolio companies by interacting directly with management and overseeing company board meetings.

Kyle P. Dow

kyle.dow.wg12@wharton.upenn.edu
Rensselaer Polytechnic Institute, Troy, NY
B.S., Summa Cum Laude, Biomedical Engineering, 2007

An opportunity to apply my interests in business and medical technology to the life science/medical device industry.

5AM Ventures, Waltham, MA

Summer Intern, Summer 2011-Present
Assisted biotech portfolio company, Fourteen22, with corporate strategy and business development. Evaluated emerging market (EM) healthcare systems and sales potential to rank order EM opportunities for biologics. Developed valuation models of emerging and developed markets to advise on the terms of Fourteen22's strategic partnership negotiations. Identified \$2M-\$20M of additional earnings on a manufacturing deal leading to deal restructuring. Measured market and financial impact of various clinical go-to-market strategies.

Siemens Healthcare Diagnostics, Norwood, MA

Systems Engineer II, 2009-2010
Systems Engineer I, 2007-2009
Led the development of prototype software used for diagnostic instrument operation. Managed teams for technological expansion. Created software programs for operating sophisticated engineering prototypes and became resident expert in motion control. Led multidisciplinary teams on product troubleshooting and problem solving. Developed programs to increase employee time efficiency with experimental and data analysis.

Brandon D. Einstein

brandon.einstein.wg12@wharton.upenn.edu
Yale University, New Haven, CT
B.A., Molecular, Cellular, and Developmental
Biology: Neurobiology Track, 2007
Perelman School of Medicine at the
University of Pennsylvania, Philadelphia, PA
M.D. Candidate, 2012

An opportunity to integrate my
clinical and business expertise to
provide strategic leadership in the
healthcare industry.

Goldman Sachs & Co., New York, NY
*Summer Associate, Healthcare Group,
Summer 2011*

Performed valuation and M&A analysis
and prepared company-specific
presentations detailing strategic
acquisitions, initial public offerings
and high-yield debt financings for
biotechnology, specialty pharmaceuti-
cal and healthcare service companies.

Sheridan Healthcare, Inc., Sunrise, FL
Summer Associate, Summer 2008

Performed pro forma analysis of newly
sourced radiology practices to estimate
future margins, volume and payer
mix. Analyzed return potential for
physician practice. acquisitions.

RootSuit, LLC, Philadelphia, PA
Co-Founder, 2007-2011

Launched online retail company.
Employed detailed metrics to direct
advertising to grow revenues to
\$200,000 annually.

**Medical Student Web, LLC,
Philadelphia, PA**
Co-Founder, 2007-2008

Established royalty-based company to
grant access to high quality medical
school application materials. Licensed
content from students and wrote
contract for royalty provisions.

**Students for Organ Donation,
New Haven, CT**

National President, 2003-2007

Created international network for
organ donation awareness; registered
10,000+ new donors; recruited and
managed 110 university chapters.

Brenton B. Fagnoli

brenton.fagnoli.wg12@wharton.upenn.edu
University of Pennsylvania, Philadelphia, PA
B.A., Summa Cum Laude,
Benjamin Franklin Scholar, University Scholar,
Biological Basis of Behavior, 2007
Perelman School of Medicine at the
University of Pennsylvania, Philadelphia, PA
M.D. Candidate, 2012

An opportunity to use my medical and
business expertise to develop healthcare
innovations.

J.P. Morgan, New York, NY
*Summer Associate, Healthcare Investment
Banking, Summer 2011*

Worked across healthcare verticals
including biotech, pharma, medical
devices, and healthcare services.
Developed buy-side transaction
experience, reviewed strategic
alternatives for defense against activist
hedge funds, performed valuation
analyses, presented potential M&A
opportunities to clients' executive
teams.

**Blue Cross & Blue Shield of Rhode Island,
Providence, RI**

*Summer Intern, Health Management
and Integration, Summer 2008*

Led team in designing Medical Home
Pilot, which was expanded statewide,
to incentivize patient outcomes
and the use of health IT, physician
extenders, and generic drugs. Concep-
tualized and built predictive model
for diabetes disease management
and presented model nationally.

**Penn Center for Molecular Studies
in Digestive and Liver Diseases,
Philadelphia, PA**

NIH Student Scholar, 2005-2007

Performed basic science research
on cancer signaling pathways by
formulating hypotheses, designing
and conducting laboratory experi-
ments, and analyzing data. Published
cancer research findings in peer-
reviewed journal and presented
findings at national conferences.

Sarah S. Fennell

sarah.fennell.wg12@wharton.upenn.edu
Duke University, Durham, NC
B.A., Cum Laude, Psychology, 2007

An opportunity to use my business
experience to improve healthcare
services and delivery.

**The University of Virginia Medical
Center, Charlottesville, VA**

*Administrative Resident and CEO Intern,
Summer 2011*

Led financial and strategic analysis
of current capacity constraints and
potential patient volumes in order to
assess feasibility of new dialysis clinic
in neighboring community. Executed
Business Plan and Pro Forma to be
used in construction and operation of
dialysis clinic. Developed "Department
Sharing Program" designed to encour-
age clinical departments to improve
financial and quality performance
in accordance with new Value Based
Purchasing Health Care Reform rule.

**The Advisory Board Company,
Washington, DC**

*Associate Director of Business Development,
2007-2010*

Developed strategic relationships with
senior health executives at hospitals
and health systems in over 20 states
to identify the membership portfolio
that best addressed organizational
priorities leading to new investments
in Advisory Board programs. Led
clinical team in sales and reached
160% of goal in first half of 2009.
Launched membership for post-acute
care organizations, expanding business
into new market in anticipation of
readmission reduction initiatives
included in Health Care Reform Bill.
Innovated sales model to foster client
trust and lower cycle time by focusing
on preparation. Presented strategies
for restructured model to leadership
team, fellow Directors, and new hires
on a quarterly basis.

Aaron N. Flink

aaron.flink.wg12@wharton.upenn.edu
Williams College, Williamstown, MA
B.A., Economics and Psychology, 2003

An opportunity in strategy or business development focused on the health services industry.

McKesson, San Francisco, CA

Intern, Corporate Strategy and Business Development, Summer 2011

Conducted primary and secondary research to identify opportunities for short- and long-term growth within primary care. Presented recommendations to senior executive team, outlining a roadmap to capture long-term opportunities without sacrificing short-term opportunities.

The Advisory Board Company, Washington, DC

Director, 2008-2010
Associate Director, 2005-2008
Associate, 2005

Developed strategic relationships with senior executives at over 40 hospitals and health systems, including Yale-New Haven, University of Chicago Medical Center, Northwestern Memorial, Brigham and Women's and Advocate Healthcare. Leveraged those relationships to identify areas of need for health systems, proposed Advisory Board solutions and negotiated over \$4M in new firm revenue. Additionally, launched new revenue cycle technology initiative, integrating new technology acquisition with enhanced consulting services, establishing new presence for the Advisory Board in the patient access terrain. Across tenure, recruited, trained and managed eight Associates, taking responsibility for their career development, with seven of eight receiving promotions within first year of Advisory Board tenure.

David N. Flynn

david.flynn.wg12@wharton.upenn.edu
University of Wisconsin, Madison, WI
B.S., With Honors, Phi Beta Kappa, Molecular Biology, 2005
Perelman School of Medicine at the University of Pennsylvania, Philadelphia, PA
M.D. Candidate, 2012

An opportunity to use my clinical, business, and research training to improve healthcare quality and delivery.

Accolade Inc., Plymouth Meeting, PA

Summer Associate, Summer 2011

Worked closely with CMO and Chief Actuary to analyze insurance claims information and calculate low back pain-related healthcare expenses for large employee population. Audited recordings of telephone calls between clients and Accolade Clinical Health Assistants, identifying best practices and opportunities for improvement. Presented results and recommendations to executive team.

Mayo Clinic, Rochester, MN

Systematic Review Coordinator, 2006-2007

Coordinated international study of clinical trial methodology involving 50+ expert clinicians and more than 1,000 published clinical trials. Oversaw all stages of study process for systematic reviews and meta-analyses of clinical topics in multiple disciplines. Results published in high-impact medical journals, including JAMA and Mayo Clinic Proceedings.

Pasteur Institute, Paris, France

Fulbright Fellow, 2005-2006

Conducted molecular virology experiments identifying novel interactions between human host cell proteins and pathogenic proteins from multiple viruses. Assisted with experiment design, data acquisition and analysis, and manuscript preparation. Results published in PLoS Pathogens.

Adrian M. Gale

adrian.gale.wg12@wharton.upenn.edu
Vanderbilt University, Nashville, TN
B.E., Honors, Mechanical Engineering and Mathematics, 2004
Stanford University, Palo Alto, CA
M.S., Mechanical Engineering, 2006

An opportunity to grow and manage an entrepreneurial medical device company.

Abbott Labs, Santa Ana, CA

Strategic Marketing Intern, Medical Optics Division, Summer 2011

Created global launch plan for best-in-class e-commerce platform. Persuaded management of budgeting and strategy to maximize competitive advantage and increase adoption. Also developed strategy for introduction of a mid-tier intraocular lens. Recommended European launch predicted to generate additional NPV of \$25M.

Medtronic Inc., Santa Rosa, CA

Market Development Analyst, Vascular Division, 2008-2010

Developed global market models, segmentations, and country prioritizations for marketing team and corporate strategic plans. Created and launched novel field marketing tool for 125 person sales forces in U.S. and Europe that identified high potential regions; tool nominated for Medtronic "Marketing Excellence Award."

R&D Engineer

2006-2008

Managed teams of engineers as Technical Lead for two stent graft product development projects. Led FDA interactive technical reviews and received Medtronic "Star of Excellence" award for exceptional involvement with 60-day PMA approvals.

Evan Gibson

evan.gibson.wg12@wharton.upenn.edu
Yale University, New Haven, CT
B.A., Economics, 2004
University of Pennsylvania, School of Engineering and Applied Sciences, Philadelphia, PA
M.B. Candidate, Biotechnology, 2012

A strategic marketing or business development opportunity at a biopharmaceutical or diagnostic company.

Abbott Laboratories, Abbott Park, IL

MBA Intern, Immunology, Summer 2011

Collaborated with Senior Managers of a specialized sales force to develop strategies and tactics for hospital accounts. Assessed recent developments in the Section 340B Drug Pricing Program and developed recommendations for maintaining the long-term success of the immunology franchise. Worked closely with sales representatives and consultants to create an account segmentation tool to standardize key tactics for different types of hospitals.

JMP Securities, San Francisco, CA

Senior Associate, 2007-2010

Analyst, 2004-2007

Helped build the Life Sciences Investment Banking Group while completing 35 financings totaling \$2B in gross proceeds and 3 M&A transactions representing over \$260M in value. Managed cross-functional teams that included C-level management, lawyers, accountants, and JMP personnel to execute financing transactions. Spearheaded clinical, regulatory, and financial due diligence for numerous clients and prospective clients. Developed strategic and financing recommendations and presented to client management teams and directors.

Kyle G. Gilbride

kyle.gilbride.wg12@wharton.upenn.edu
Dartmouth College, Hanover, NH
A.B., Magna Cum Laude, History, 2005

An opportunity to operate and invest in innovative healthcare companies.

Medtronic, Minneapolis, MN

Summer Leadership Development Marketing Associate, Summer 2011

Evaluated next-generation cardiac device data analytics portfolio to improve customers' clinical and economic outcomes. Identified key product attributes and developmental considerations through customer interviews and competitive research. Assessed organizational capabilities to successfully launch and monetize suite of data solutions. Led cross-functional team in creating new data reporting tool for injectable cardiac monitoring device.

Ferrer Freeman & Company, Greenwich, CT

Associate, 2008-2010

Analyzed private equity investment opportunities for a \$900M healthcare-focused fund. Provided strategic guidance to 3 portfolio companies as a Board observer. Partnered with senior management to execute portfolio companies' strategic plans, improve operations, and identify acquisition targets. Designed pricing model for pharmaceutical marketing provider, improving profit margins and business development initiatives.

Thomas Weisel Partners, New York, NY

Analyst, 2005-2008

Provided corporate finance and strategic advisory services to growth-stage healthcare companies. Managed marketing of Obagi Medical Products' \$145M common stock offering. Evaluated 15 acquisition targets for Noven Pharmaceuticals, resulting in \$125M acquisition of JDS Pharmaceuticals. Created fairness opinion for FoxHollow Technologies' \$780M merger with ev3.

R. Scott Glass

ronald.glass.wg12@wharton.upenn.edu
Wake Forest University, Winston-Salem, NC
B.S., Cum Laude, Analytical Finance, 2005

An opportunity to build successful businesses through healthcare focused private equity investing.

Solstas Lab Partners, Greensboro, NC

Intern, Welsh Carson Portfolio Company, Summer 2011

Managed due diligence and developed integration plans for four add-on acquisitions in the clinical lab sector. Facilitated lender communication and diligence process for debt refinancing to support acquisitions.

Tailwind Capital Partners, New York, NY

Associate, 2008-2010

Evaluated healthcare and business services investments for the firm's \$775M inaugural fund. Led top-down industry analysis, formed investment thesis, fostered new relationships with intermediaries and executives to identify new investment opportunities. Worked closely with portfolio companies to manage capital requirements and execute their strategic growth plans.

American Capital, Washington, DC

Associate, 2007-2008

Reviewed buyout investment opportunities across the firm's core focus sectors including outsourced business services, logistics and healthcare services. Developed investment thesis and managed diligence processes to facilitate transaction closings.

Wachovia Securities, Charlotte, NC

Investment Banking Analyst, 2005-2007

Worked across the healthcare, technology and business services industries to structure equity and mezzanine private placements for growth-stage companies. Developed core analytical and financial skills and presented analyses to clients' executive teams.

Gautam K. Gupta

gautam.gupta.wg12@wharton.upenn.edu
University of Chicago, Chicago, IL
B.S., With Honors, Mathematics, 2005

An opportunity to grow successful software businesses as an active private equity investor and operator.

ION Capital Management, London, UK *Summer Intern, Summer 2011*

Led due diligence and produced investment analyses on three London-based financial technology companies. Worked with management team to develop pricing strategy for software products.

Vista Equity Partners, San Francisco, CA and Chicago, IL *Associate, 2008-2010*

Helped build a new office in Chicago as its first associate. Evaluated over 40 software companies around the world, both as new platform investments and as add-ons. Led teams of analysts and associates to complete detailed quantitative and qualitative analyses on all potential targets. Performed detailed financial, business, market, competitive and customer due diligence through calls with management teams, industry experts, consultants and customers to complete buy-side transactions. Managed a team of potential lenders, lawyers, and accountants while negotiating NDAs, financing terms, and SPAs on buy-side transactions and on sale processes. Implemented best practices at various individual portfolio companies and standardized successful processes at companies across the portfolio.

Merrill Lynch, Palo Alto, CA *M&A Analyst, 2006-2008*

Dresdner Kleinwort Wasserstein, New York, NY *Investment Banking Analyst, 2005-2006*

Daniel S. Haimovic

daniel.haimovic.wg12@wharton.upenn.edu
Harvard College, Cambridge MA
A.B., Biology, 2005

An opportunity to expand a growing business into new markets in the U.S. or abroad.

Medtronic – Ventor Technologies, Netanya, Israel

Summer Associate, Summer 2011

Created a business plan for Medtronic to develop an Israeli Innovation Center.

Alexandria Real Estate Equities, Inc., New York, NY

*Senior Director Life Sciences & New Markets,
January 2008-June 2010*

Led East Coast and European business development strategy for specialty REIT that develops R&D space for the life science industry.

DiscoveryOrtho Partners, New York, NY *Associate,*

September 2006 – December 2007

Launched DiscoveryOrtho with two partners as spin-out of Hospital for Special Surgery Ventures to act as an investor and strategic consultant to early-stage orthopedic, spine and consumer healthcare companies.

Hospital for Special Surgery, New York, NY

*Research Assistant, Laboratory for
Biomechanics and Biomaterials,
Sept 2005-August 2006*

Evaluated and analyzed orthopedic implants extracted from patients for problems that led to removal.

David A. Hecht

david.hecht.wg12@wharton.upenn.edu
Princeton University, Princeton, NJ
A.B., Politics, 2004

An opportunity to build successful healthcare businesses through a private equity investing or corporate strategy role.

EDG Partners, Washington, DC *Summer Associate, Summer 2011*

Evaluated investment opportunities including the acquisition of a diabetes services provider in bankruptcy, a durable medical equipment distributor, and a pharmacovigilance company. Led commercial due diligence, developed detailed business plans, created operating models and crafted investment theses.

JER Partners, Washington, DC *Associate, 2008-2010*

Underwrote acquisitions and performed extensive due diligence on healthcare services businesses in the post-acute care space including skilled-nursing, hospice and rehabilitation therapy. Directed key business initiatives including restructuring \$1.7B in debt, overseeing \$100M capital expenditure program, refining business plans, leading follow-on acquisitions and managing sale processes.

Oliver Wyman, New York, NY *Consultant, 2004-2007*

Top-tier consultant with strong project management and analytical thinking skills. Selected projects include: launching a Shariah-compliant bank in Doha, Qatar; building credit risk rating models for a major U.S. banking institution.

Maggie A. Hill

margaret.hill.wg12@wharton.upenn.edu
Oklahoma State University, Stillwater, OK
B.S., Summa Cum Laude, Honors College
Degree, Advertising and Marketing, 2005

An opportunity to leverage my operational experience to provide strategic leadership in the healthcare industry.

Aegerion Pharmaceuticals, Boston, MA
Global Marketing Consultant,
Fall 2011-Spring 2012

Corporate Strategy Intern, Summer 2011
Conducted global commercial launch analysis to identify necessary modifications to launch timeline and cash flow forecast. Developed NDA and MAA materials to enable successful pre-submission interactions. Aligned long-term incentive program with 2-year hiring plan. Assisted with 10-K preparation and investor calls to facilitate successful follow-on equity offering.

Alcon Laboratories, Tulsa, OK
Ophthalmic Sales Representative, 2008-2010
Managed \$3M in annual territory sales volume. Grew market share through Key Opinion Leader development, resulting in 48% increase in sales for a single product. Partnered with Marketing Department as member of Advisory Board to improve marketing materials. Named 2009 President's Club winner for achieving top 10% sales goal attainment.

Merck & Co., Tulsa, OK
Professional Sales Representative,
2006-2008

Evaluated and trained peers on best practice principles as Certified Representative Trainer. Leveraged managed care advantages to educate physicians on potential co-pay savings, stimulating increase in prescriptions for patients covered by targeted payers.

Elizabeth K. Jetton

elizabeth.jetton.wg12@wharton.upenn.edu
University of Virginia, McIntire School
of Commerce, Charlottesville, VA
B.S. with Distinction, Beta Gamma Sigma,
Commerce with Finance and Management
concentrations, 2006

Manage business development and marketing for growth-equity backed healthcare technology and services company.

Vivere Health, LLC, Franklin, TN
Marketing Consultant, Summer 2011

Managed business development, marketing, and public relations strategy for early-stage fertility surgery center and lab service provider. Efforts generated a 30% increase in new website visits over 3 months.

Ag Mednet, INC, Boston, MA
Vice President, Market Development, 2010
Senior Director, Market Development,
2007-2009

Led business development for healthcare technology start-up providing electronic transport of diagnostic images in clinical trials with clients including top 10 pharmaceutical companies. Spearheaded product launch to achieve 4 quarters of consecutive 100% revenue growth and implemented flat-line pricing model to double cash flow in year one of average deal. Developed marketing programs, including the education of sales channel Contract Research Organizations accounting for ~40% of leads. Managed Project Managers to build robust training program and drive user adoption with 5,000 users in more than 30 countries.

The Boston Consulting Group, Atlanta, GA

Associate Consultant, 2006-2007
Generated earnings improvement plan for multi-national medical device company and managed execution of \$150M savings target across 16 initiatives.

Ian A. Joseph

ian.joseph.wg12@wharton.upenn.edu
Tufts University, Somerville, MA
B.S., Psychology, 2005

An opportunity to collaborate on strategic projects across healthcare sectors and functions.

McKinsey & Company, Florham Park, NJ
Summer Associate, Summer 2010

Created a series of models, investigations and interviews to optimize the supply base of a healthcare services company. Investigated potential vertical integration opportunities both domestically and abroad.

United BioSource Corporation, Boston, MA and London, UK

Senior Research Associate, 2008-2010
Designed health economic models that formed the foundation of successful drug submissions to regulatory agencies in England, Norway and Canada; expanded coverage to more than 90M new patients. Managed research staff of 6 analysts and provided training in modeling techniques, including Markov and discrete event simulation, and regulatory submission strategy; promoted open, two-way feedback to encourage US/UK collaboration.

Brandon P. Katz

brandon.katz.wg12@wharton.upenn.edu
University of California San Diego, La Jolla, CA
B.S., Honors with Distinction, Management
Science, B.S., Bioengineering, 2006
M.S., Bioengineering, 2007

A strategic leadership or business development opportunity in the healthcare industry.

McKinsey & Company, Palo Alto, CA *Summer Associate, Summer 2011*

Led client teams through strategic cost reduction analysis and execution for a large hospital system. Implemented supply chain rationalization processes and streamlined sourcing.

A&D Medical, San Jose, CA *Product Manager, 2008-2010*

Created and implemented multinational marketing strategy for a consumer and B2B medical electronics manufacturer. Developed new business leads, executed marketing campaigns, and sourced innovative products to support company goals. Managed operational budgeting, product line sales targets, and margin control for brands with \$18M in annual sales and 22% average growth.

Abbott Vascular, Santa Clara, CA *Associate Research Scientist, 2007-2008*

Designed and developed techniques leading to patent applications for vascular therapy products and processes. Led preclinical research investigations in vascular cell therapy and biomaterials.

Elizabeth B. Kiernan

elizabeth.kiernan.wg12@wharton.upenn.edu
Cornell University, Ithaca, NY
B.A., History and Economics, 2005

An opportunity to work with an entrepreneurial team in the healthcare services industry.

Castlight Health, San Francisco, CA *Product Marketing Associate, Summer 2011*

Designed and executed research project focused on identifying how consumers make healthcare decisions. Incorporated external research and primary customer research into actionable marketing and product recommendations. Proactively sought out numerous additional products to support business development and sales teams.

Oliver Wyman, San Francisco, CA *Associate, 2008-2010*

Consultant, 2005-2008

Worked with a variety of clients across the Health and Life Sciences industry to help grow businesses and implement operational improvements. Executed projects, built senior client level relationships and managed junior talent. Led entrepreneurial practice initiatives focused on intellectual capital sharing, culture building, and external recruiting.

Michael L. Kijewski

michael.kijewski.wg12@wharton.upenn.edu
West Chester University of Pennsylvania,
West Chester, PA
B.S.Ed, Physics, 2004
University of Pennsylvania, Philadelphia, PA
M.M.P., Medical Physics, 2010

An opportunity to build new healthcare technology companies through entrepreneurship and venture investment.

Gamma Basics, Wayne, PA *Founder, 2009-Present*

Developed a novel medical radiation shielding design and analysis tool called grayCAD that helps hospitals assess their radiation safety compliance in radiation oncology, nuclear medicine, and diagnostic imaging applications. Raised \$120K angel round from the founders of Bentley Systems. Sold first enterprise license to a major U.S.-based radiation oncology equipment manufacturer. Recipient of 2011 Wharton Venture award, 2010 Wharton Snider Seed award.

Veritas Medical Solutions, Malvern, PA *Physicist, Founding Team Member, 2008-2010*

Founding team member of Veritas, an oncologic radiation shielding manufacturer and installer. Developed product R&D protocol, helping to create the world's most effective high-density concrete radiation shielding product. Developed rapid quotation physics workflow, allowing our six-member team to bid on over \$70M of projects in six months, securing over \$10M of contracts in our first nine months. Designed radiation shielding for over fifty oncology facilities in ten countries.

Atomic International, Frederick, PA *Physicist, 2007-2008*

Developed computerized physics calculation system, allowing rapid scaling of quotation abilities. Provided physics support to customers in six countries, significantly increasing customer retention. Completed rigorous product testing using Los Alamos National Laboratory's LANSCE neutron beam.

Jin Suk Calvin Kim

jin.kim.wg12@wharton.upenn.edu
Massachusetts Institute of Technology,
Cambridge, MA
B.S., Materials Science Engineering, B.S.,
Economics, 2006
Perelman School of Medicine at the
University of Pennsylvania, Philadelphia, PA
M.D. Candidate, 2012

An opportunity to utilize my medical
and business backgrounds to improve
healthcare.

Boston Consulting Group, Boston, MA *Consultant, Summer 2011*

Worked with senior management at
a large pharma company to formulate
strategies for academic and private
alliances. Advised client on R&D strat-
egy recommendations for partnerships
with over 10 universities, hospitals and
research institutes.

International Clinical Epidemiology Network, New Delhi, India

Analyst, Summer 2008

Assisted in the validation of a simpli-
fied India-adapted diagnostic tool for
autism spectrum disorders in children,
which is initially being utilized in over
40,000 children and will be applied
to other developing world countries.
Designed a ~\$10M budget for an
India-wide study relating to childhood
malnutrition for the WHO and USAID.

Goldman, Sachs & Co., New York, NY

*Analyst, 2006-2007, Summer 2005,
Summer 2004*

Created detailed pitch and execution
books including M&A, Debt and Equity
Financing, LBO and, DCF, and merger
scenarios modeling for the following
selected transactions: IPO of LeMaitre
Vascular and athenahealth (\$113M),
Spin-off and formation of Hill-Rom/
Hillbrand, convertible debt for
ViroPharma (\$250M), debt for
WellPoint (\$1.5B) .

Stephen Y. Kim

stephen.kim.wg12@wharton.upenn.edu
University of California, Los Angeles, CA
B.A., Economics, 2004

An opportunity in impact investing
within the healthcare industry.

Goldman Sachs & Co., New York, NY *Summer Associate, Summer 2011*

Provided M&A advisory, anti-raid
strategy, capital allocations analysis,
debt-financing and other investment
banking services to healthcare
companies in the U.S. and China.

TechnoServe, Nairobi, Kenya

Volunteer Consultant, Summer 2010

Conducted a detailed value-chain
analysis. Negotiated with multi-
national input providers on product
offerings and work with government
organization on logistics issues in
order to help double the income of
farmers across Kenya and Uganda.

Kaiser Foundation Health Plans, Pasadena, CA

Financial Project Manager, 2004, 2009-2010

Provided inpatient DRG analysis
revealing ~\$90M in annual savings.
Developed new detailed financial
reforecast model that monitors
\$14B in expense activities. Led
quarterly update presentations
with Regional CFO.

L.E.K. Consulting, Los Angeles and San Francisco, CA

Senior Associate Consultant, 2005-2009

Led teams of 4-5 through various
research and analysis to validate
investment thesis for PE firms.
Advised senior management of major
health plan on Medicare strategies.
Developed turn-around strategy for
large PBM. Benchmarked operational
best practices for large MCO. Devel-
oped PMI strategy for large health-
services company that acquired a
major regional player.

Yi-An Ko

yi-an.ko.wg12@wharton.upenn.edu
Harvard College, Cambridge, MA
A.B., Biology, 2007
Harvard Kennedy School of Government,
Cambridge, MA
M.P.A. Candidate, 2013

An opportunity to apply my business
and policy expertise to provide strategic
leadership in the healthcare industry.

Trinity Health, Novi, MI

Strategic Planning Intern, Summer 2011

Designed a survey and analyzed
services offered across 40 hospitals in
9 states to develop a national strategy
for a geriatric service line. Developed a
business plan to build an institute that
aggregates and evaluates healthcare
leadership and training programs.

amfAR, Washington, DC

*Special Assistant to Dr. Susan Blumenthal,
former U.S. Assistant Surgeon General,
2008-2010*

Managed projects related to HIV/AIDS,
national health policy and reform, and
other emerging health concerns. Led
team of 28 to organize & execute a
Capitol Hill Conference that included
34 senior government leaders and
health experts. Organized 4 Congres-
sional Briefings and conducted policy
research and analysis to develop 8
policy briefs. Co-authored 17 articles
in The Washington Times, Newsweek
Online, and The Huffington Post.

Meridian International Center, Washington, DC

Program Manager, 2008-2010

Developed strategy for building a
global health program, launched
initiative and contributed to funding
proposal that resulted in \$95,000 for
the program.

Marcus J. Lanznar

marcus.lanznar.wg12@wharton.upenn.edu
Vanderbilt University, Nashville, TN
B.S., Magna Cum Laude, Neuroscience, 2005

An opportunity to leverage my strategic consulting and business development experience.

Roche, Nutley, NJ

Business Development MBA Summer Associate, Summer 2011

Conducted due diligence for one in-licensing opportunity and two acquisition opportunities, including one potential white space acquisition. Performed analysis of market potential and risks, evaluation of potential deal structures, development of forecast models, identification of pricing strategies, discussions with key opinion leaders, projection of future development and marketing costs, and identification of potential synergies within Roche. Redesigned and optimized a valuation model used in the evaluation of potential licensing deals.

IMS Health Consulting, New York, NY

*Senior Consultant 2009-2010
Consultant 2007-2009
Analyst 2006-2007*

Managed client relationships and directed junior staff to complete 10 projects totaling over \$4M in revenue for top pharmaceutical companies. Facilitated business development activities in 2009 for over \$4.1M in project work; \$2.5M in revenues sold. Led projects focused on developing pricing, reimbursement, commercialization and launch strategies as well as developing scenario-dependent revenue forecast models and emerging market strategies. Created IMS Health's New York community service program; led six service projects engaging over 250 volunteers.

Jennifer M. Lee

jennifer.lee.wg12@wharton.upenn.edu
University of California, Berkeley, CA
B.A., Economics, 2005
B.S., Business Administration, 2005

An opportunity to leverage my consulting and industry experience to provide strategic leadership at a healthcare services organization.

Becton Dickinson, Franklin Lakes, NJ

Strategic Marketing Intern, Summer 2011

Analyzed opportunity for mobile technologies and smart drug delivery products in acute care settings.

The TriZetto Group, Greenwood Village, CO

MBA Intern, Provider Strategy Group, Summer 2011

Conducted initial analysis to identify potential market entry opportunities in hospital revenue cycle management.

NewYork-Presbyterian Hospital, New York, NY

Manager, Patient Access Services

Managed implementation of enterprise-wide IT system for 20 clinics and 3 campuses, successfully converting from paper to electronic scheduling. Project resulted in a 25% increase in patient volume and improved registration quality. Spearheaded operational design effort of new clinical building, including execution of new patient intake process, development of electronic tracking tool and training of staff.

Deloitte Consulting, LLP, New York, NY

*Consultant, 2007
Business Analyst, 2005-2007*

Developed front-end process changes to improve free cash flow for several large hospital systems. Managed implementation of "Quick Win" strategies resulting in a one-time cash acceleration of \$2.8M. Led regional implementation of Revenue Protect tool at 3 facilities.

Michelle Gee-eun Lee

michelle.lee.wg12@wharton.upenn.edu
Harvard University, Cambridge, MA
A.B., Magna Cum Laude, Sociology, 2001

To improve the efficiency and effectiveness of systems that support quality and accessible healthcare provision.

Kaiser Permanente, Oakland, CA

Performance Excellence Intern, Summer 2011

Evaluated Kaiser's capacity to absorb new cohorts of resource-intensive members and identified additional areas for investment. Developed an evidenced-based strategy for minimizing discomfort, anxiety and disturbances to patients' rest during hospital inpatient stays.

IMS Consulting, New York, NY and London, UK

Engagement Manager, 2005-2010

Developed drug pricing, reimbursement, and market access strategies across more than 30 therapeutic areas and 35 countries. Project-managed over 20 projects, representing \$7-8M in revenues. Supervised several of the division's first collaborations with affiliates in emerging markets in Asia, South America, and Africa. Oversaw IMS's first engagement in the global health sector, resulting in the division's first white paper publication and the establishment of the IMS Global Health Initiative.

Monitor Group, Cambridge, MA

Consultant, 2001-2003

Oversaw the successful roll-out of three major components of a new pharmaceutical sales force model developed by Monitor, leading to unsolicited positive client feedback. Codified Monitor's early perspectives on venture philanthropy, nonprofit growth strategies, and the application of business frameworks in the nonprofit sector.

Roman Leifer

roman.leifer.wg12@wharton.upenn.edu
University of Toronto, Toronto, ON
B.A.S., High Distinction, Engineering Science
with concentration in Electrical Engineering,
2007

An opportunity in principal investing.

CPPIB, Toronto, Canada

Summer Associate, Summer 2010

Evaluated \$100M-\$1B Private Investments in Public Equity (PIPEs). Conducted in-depth due diligence on a potential \$500M PIPE to enable a transformational international acquisition in the engineering and construction sector. Developed business plan and evaluated deal economics for the Maple consortium's bid to acquire the Toronto Stock Exchange (TSX) for \$3.8B. Led CPPIB team's emerging markets strategy for investments in Asia and Latin America.

Oliver Wyman, Toronto, Canada

Consultant, 2009-2010

Analyst, 2007-2009

Developed strategies for global firms and conducted commercial diligence to support transactions by both private equity and strategic investors. Advised a top pharmaceutical company on in-licensing and acquisitions and developed the intellectual capital into a licensing platform. Managed the divestiture of the defense division of a leader in global logistics; worked with the CFO to create a detailed financial model and coordinated the transaction process. Conducted diligence on a \$300M energy services company with over 20 lines of business for a PE investor.

Oscar Lin

oscar.lin.wg12@wharton.upenn.edu
University of British Columbia, Vancouver, BC
B.A., Biochemistry, 2005
University of Toronto, Toronto, ON
Master of Biotechnology, 2007

Value investing across the healthcare sector in domestic and international public equities.

Earnest Partners, Atlanta, GA

Investment Intern, Summer 2011

Analysed equities and served as member of investment committee. Recommended shorting Conmed (CNMD) against bullish surgery volume rebound; stock subsequently fell 16% on Q2 miss. Recommended long positions in global pharma and CPG on variant perception to Street views; correction expected in 12 months with 30-40% returns. Researched Becton Dickinson and identified upside in pharmaceutical systems and diagnostics segments, culminating in firm taking sizable position. Researched names in healthcare REIT, hospitals, and CPG.

Nycomed, Oakville, ON

Business Development Manager, 2007-2010

Originated and executed in-licensing deals, closing 3 deals and conducting due diligence on 10. Proposed and implemented oncology palliative care business, estimated to generate \$30M annually. Sourced \$250M cross-border partnership and co-led negotiation to final term sheet. Served as product manager for allergy vaccine. Received Top 1% rating in 2008 and 2009.

GlaxoSmithKline, Oakville, ON

Business Operations Associate Intern, 2006-2007

Implemented operational excellence program, developed lean sigma project management office, and created balanced scorecard.

Gillian L. Marcott

gillian.marcott.wg12@wharton.upenn.edu
University of Virginia, McIntire School of Commerce, Charlottesville, VA
B.S., Beta Gamma Sigma, Commerce, with Finance and Marketing Concentrations, 2005

An opportunity to help identify and drive long term value for healthcare services businesses.

Medco Health Solutions,

Franklin Lakes, NJ

Summer Associate, Summer 2011

Analyzed purchase, prescription, and other demographic data to identify highest value group of customers for the Medco Health Store. Led strategic growth initiative targeting diabetic patients and formulated recommendations on pricing, products and marketing to increase revenue and profit margins. Presented findings to group leaders, leading to planned launch of diabetes CRM program.

Intellectual Ventures, Bellevue, WA

Analyst, 2009-2010

Intellectual Ventures is a \$5B fund that creates, acquires, and licenses technology inventions. Built 15+ acquisition models to determine bid values for target portfolios. Created business plans for key initiatives, forecasted group revenues and operating budgets, and defined group and client strategy. Researched 5 target industries and identified new areas for investment.

Jefferies & Company, New York, NY

Investment Banking Associate/Analyst, Healthcare Group, 2005-2008

Executed M&A and financing transactions for companies across the healthcare industry. Performed complex valuations, interacted directly with clients and managed due diligence processes. Participated in Jefferies Finance rotation, focusing on credit analysis, underwriting and syndicating senior loans.

Nadine S. McCarthy

nadine.mccarthy.wg12@wharton.upenn.edu
University of Cambridge, UK
B.A., Natural Sciences, 2005

An opportunity to serve in commercial management within the healthcare industry.

Novartis Pharmaceuticals, East Hanover, NJ

Summer Associate,

New Products & Licensing, Summer 2011

Led cross-functional team to evaluate the optimal promotion strategy for a phase III pipeline product. Led a review of the U.S. COPD device strategy and evaluated demand for an upgraded device through physician and payer research. Developed a workshop on the Patient Journey and presented outcomes to senior management; task-force set up to address identified areas of opportunity.

Monitor Group, London / Zurich

Engagement Manager, 2005-2010

Focused on corporate strategy, business development and marketing in the healthcare industry. Four years of managerial experience with between 2 to 4 direct reports on average. Led a team to develop the drug launch strategy for a new biologic with a market potential of \$2B. Defined a global portfolio strategy for female contraceptives (£2.6B annual sales). Advised board on commercial options for a Phase II pharmaceutical product. Prepared proposals of new business and participated in sales process. Received special recognition for developing new client methodology and presented methodology to all senior partners at Europe-wide meeting.

Kirk R. McConnell

kirk.mcconnell.wg12@wharton.upenn.edu
Stanford University, Palo Alto, CA
B.A., Human Biology, 2007

An opportunity to improve healthcare delivery through a role in strategy or operations management.

Kaiser Permanente, Oakland, CA

Customer Analytics and Business Marketing Intern, Summer 2011

Identified and developed opportunities to better use internal data resources to demonstrate value Kaiser Permanente provides to customers. Strengthened process management of cross-departmental analytical reporting capabilities, elevating the quality of deliverables while also enhancing operational efficiency.

The Zitter Group, San Francisco, CA

Manager of Syndicated Research, 2008-2010

Senior Analyst, 2008

Analyst, 2007-2008

Authored 6 annual, multi-client research reports that provided pharmaceutical industry clients with comprehensive understanding of U.S. healthcare system, largely focused on issues related to managed care. Leveraged people and process management skills to lead a cross-functional team through content ideation, data collection, report development and sales/client management, resulting in on-time and highly marketable final deliverables that generated the highest revenue levels in company's history. Transformed research findings into actionable strategic recommendations and worked with clients to define optimal managed care strategies and opportunities to improve performance. Communicated findings through in-person presentations, published articles, and speaking at professional conferences.

Michael C. Meng

michael.meng.wg12@wharton.upenn.edu
University of Michigan Ross School of Business, Ann Arbor, MI
B.B.A., High Distinction,
Finance and Accounting, 2006

An opportunity in the alternative investments industry focused on healthcare.

Moore Capital, New York, NY

Summer intern, Summer 2011

Analyze securities as it relates to the macroeconomic environment including a variety of areas such as credit, rates, equities, commodities, and currencies.

Apax Partners, New York, NY

Associate, 2008-2010

Identify, evaluate, and execute private equity investments focusing on healthcare for Apax Europe VII (\$16B global fund); monitor and improve portfolio companies. Key projects: potential \$550M acquisition of a controlling stake in a leading lab diagnostics business in Brazil and Qualitest Pharmaceuticals (portfolio company), a generic pharmaceutical manufacturer based in the U.S.

Lazard Frères & Co., New York, NY

Analyst, 2006-2008

Working as part of the investment banking team as the financial analyst focused on mergers and acquisitions in the healthcare industry. Key projects: advising a large global pharmaceutical company on the potential \$6.3B groundbreaking acquisition of one of the largest Indian generic pharmaceutical companies and advising UCB on the \$6.1B transformational cross-border acquisition of Schwarz Pharma.

Eleonora (Ella) Merjanova

eleonora.merjanova.wg12@wharton.upenn.edu
Duke University, Durham, NC
B.S., Biology, B.A., Economics, 2006

Investing or operating role of impact within the health and wellness industry.

Physic Ventures, San Francisco, CA *Summer Associate, Summer 2011*

Completed investment thesis and 30-page white paper on the future of healthy eating at home, focusing on digital media, social media, and consumer internet innovation. Collaborated daily with the Directors of U.S. Innovation for Unilever and PepsiCo, the two largest limited partners in Physic.

Pro Mujer, New York, NY *Associate, 2009-2010*

Led international teams in review of microfinance operations for 5 Latin American countries; analysis resulted in strategic plan with goal to improve operational efficiency by 35% in 3 years.

Leerink Swann, New York, NY *Senior Analyst, 2008-2009*

Identified and analyzed strategic alternatives for clients; built valuation model, developed 60-page marketing document, and managed relationship between client and 12+ financial investors for leveraged buyout of \$250M U.S. vaccines manufacturer.

Goldman Sachs, New York, NY *Financial Analyst, 2006-2008*

Analyzed domestic consumer trends and behavior as part of principal investing team for \$1B securitized debt fund; led efforts to structure \$3B in securitizations for domestic financial institutions.

Philip S. Mishkin

philip.mishkin.wg12@wharton.upenn.edu
University of Pennsylvania, Philadelphia, PA
B.S.E., Summa Cum Laude,
Chemical Engineering, 2006

An entrepreneurial opportunity within the biopharmaceutical sector, including business development, venture capital, or innovative start-ups.

Pfizer Inc., New York, NY *Business Development Summer Associate, Summer 2011*

Conducted evaluations for 6 potential global transactions including in-licenses, out-licenses and acquisitions spanning multiple stages of drug development and therapeutic areas. Led acquisition analysis of a private generics manufacturer and coordinated cross-functional team of R&D, Commercial, and Legal colleagues to frame and evaluate strategic and financial business case.

Deloitte Consulting, LLP, New York, NY and Philadelphia, PA *Business Analyst / Consultant, 2006-2010*

Led work-streams on multiple strategic engagements within the life sciences industry, executing projects across the value chain from R&D transformational strategies to Sales & Marketing optimization. Developed and co-authored Massachusetts Biotechnology Council's 2015 Strategic Report, which defined a strategic plan for Massachusetts to maintain its global leadership position in biotechnology. Collaborated with the senior management team of a mid-tier pharmaceutical company to transform the Sales & Marketing organization; recommended and developed 35 initiatives across Sales, Marketing, and Managed Markets. Designed processes and supporting materials for a new R&D "collaboration model" at a global biopharmaceutical company.

Marc C. Montserrat

marc.montserrat.wg12@wharton.upenn.edu
ETSEIB, Barcelona, Spain
Politecnico di Milano, Milan, Italy
Fachhochschule Jena, Jena, Germany
B.S. and M.S., Industrial Engineering, 2004

An opportunity in an entrepreneurial organization to promote and deliver innovation in healthcare.

Genentech, South San Francisco, CA *Interactive Marketing, Summer 2011*

Led the creation of a framework to identify and quantify business opportunities in patient engagement, multicultural marketing and health literacy for pipeline and commercialized products. Recommendations to the interactive marketing team and a senior VP-level committee received enthusiastically.

Almirall, Barcelona, Spain

Corporate Project Manager, 2008-2010
Managed a global team of 40 members from 11 affiliates and partners in 4 continents responsible for a portfolio of 43 products, growing sales from €9M in 2007 to €90M in 2010 representing 66% of growth in company. Post-M&A integration responsibilities, working 25% of the time in Germany.

Siemens VDO, Rubi, Spain *Project Manager, 2006-2008*

Led international team of 19 members, managing 5 projects (€25M annual sales, 25% of plant turnover). Achieved safe launch of 30 products, including a project in 33% of standard lead-time, introduced 2 new technologies, and created a new assembly line concept. Achieved business acquisition of 3 projects (€90M revenue).

Altran, Barcelona, Spain *Consultant, 2004-2006*

Achieved €€3.4M savings in process optimization, actively participated in ramp-up of a new business unit including candidate interviews, project prospection and offer preparation, and developed 3 new customers.

Haley A. Moss

haley.moss.wg12@wharton.upenn.edu
Wesleyan University, Middletown, CT
B.A., Science in Society, 2007
Perelman School of Medicine at the University
of Pennsylvania, Philadelphia, PA
M.D. Candidate, 2012

An opportunity to leverage my clinical
and business knowledge to improve
healthcare access, quality and delivery.

Center for Medicare and Medicaid Innovation, Baltimore, MD

Project Fellow, Summer 2011-Present

Facilitate in the implementation of innovative payment and delivery models to enhance quality and to address cost drivers of healthcare. Prioritize quality metrics for value-based payments to primary care practices.

Leonard David Institute of Health Economics, Philadelphia, PA

Research Assistant, 2010-Present

Identify ways to present medical information to patients to improve diabetes management and to increase patients' understanding of disease severity.

Bridging the Gaps, Philadelphia, PA

*University of Pennsylvania Coordinator,
Summer 2010*

Oversaw meetings and provided resources to health and social service graduate student professionals. Organized BTG Symposium where government officials, academic faculty and community members participated in public health workshops.

University City Hospitality Coalition Clinic, Philadelphia, PA

Student Coordinator, 2007-2008

Executed patient quality-initiatives on a limited budget. Directed outreach to student body to set clinic schedule. Developed patient educational and resource material about chronic disease management and social services.

Colleen C. Murphey

colleen.murphey.wg12@wharton.upenn.edu
The University of Chicago, Chicago, IL
B.A., Honors, Comparative Human
Development, 2007

An opportunity to improve health
care quality and access through the
use of technology.

McKinsey and Company, Florham Park, NJ

Summer Associate,

Business Technology Office, Summer 2011

Assisted a government client with the implementation of enterprise-wide IT transformation to support healthcare reform. Conducted a diagnostic of global IT project execution for a multi-national pharmaceutical client.

The Advisory Board Company, Washington, DC

Senior Analyst, 2008-2010

Analyst, 2007-2008

Led research on operational challenges and new technologies for a client base of over 400 hospital Chief Information Officers. Composed best-practice publications and presented research to hospital executives. Led internal training of over 100 employees on research methodology.

A Plus Illinois, Chicago, IL

Lead Research Assistant, 2006-2007

Researched and reported on public education legislation for a consortium of business and non-profit leaders focused on education funding reform in Illinois. Co-authored a successful \$605,000 grant proposal to the Bill and Melinda Gates Foundation.

Wongdoody Advertising, Los Angeles, CA

Account Management Intern, Summer 2005

Analyzed potential new clients and prepared materials for new business pitches. Oversaw the production logistics for a deliverable distributed to over 50 clients nationwide.

Kalyan Pamarth

kalyan.pamarth.wg12@wharton.upenn.edu
Osmania University, Hyderabad, India
B.E., University Medal,
Computer Science & Engineering, 2005
University of Minnesota, Twin Cities
M.S., Computer Science & Engineering, 2007

An opportunity focused on strategy and
product marketing within the med-tech
or healthcare services industry.

Becton Dickinson Biosciences, San Jose, CA

*Strategic Marketing Summer Associate,
Summer 2011*

Developed strategy to identify growth opportunities and increase market penetration in emerging markets for the life science business. Performed extensive primary market research in India and recommended plans to grow the Indian business. Developed a framework to identify customer needs and defined a metrics system to measure the incremental impact of innovative social computing tools for E-business.

Medtronic Cardiac Rhythm Management, Minneapolis, MN

Software Engineer, 2007-2009

Product Manager, 2010

Led product planning and assisted in launch of cardiac remote patient management systems. Evaluated new product concepts and recommended action plan for pilot studies. Developed and implemented processes to prioritize and manage customer needs. Led cross-functional teams to implement high-priority customer needs for the Medtronic Paceart patient management system. Established and managed collaboration with the University of Minnesota to research innovative cardiac patient management techniques. Raised internal funding for proof-of-concept studies to improve cardiac care using advanced analytics.

Jonathan Pearlstein

jonathan.pearlstein.wg12@wharton.upenn.edu
Stanford University, Palo Alto, CA
B.A., Honors, Science, Technology,
and Society, 2006

A strategic or business development
opportunity in healthcare services
and technology.

The TriZetto Group, Greenwood Village, CO

Corporate Strategy Intern, Summer 2011

Defined consumerism strategy for
payer-focused health IT company.
Evaluated market trends in insurance
exchanges, price transparency, and
social media. Upward-managed execu-
tive team, including Chief Strategy
Officer, Chief Medical Officer, and
Founder. Primary author of final deliv-
erable presented to board of directors.

The Advisory Board Company, Washington, DC

Senior Analyst, 2008-2010

Analyst, 2007-2008

Completed 7 best-practice research
studies for hospital leaders, including
CIOs, Chief HR Officers, and Chief
Nursing Officers. For each project,
interviewed 80+ top executives at
major health systems, analyzed find-
ings, and developed final presentation
deliverable. Overall, more than 70%
of clients rated studies "excellent,"
the highest possible score. Example
projects include: 1) mitigating nursing
workarounds related to clinical
IT systems; 2) designing new-hire
onboarding toolkit to improve staff
retention.

National Opinion Research Center, Washington, DC

Research Assistant, 2006-2007

Evaluated performance of \$110M
portfolio of health IT demonstration
projects funded by Agency for Health-
care Research and Quality (AHRQ).
Employed SAS statistical software to
diagnose key challenges and identify
longitudinal trends.

Laura E. Peterson

laura.peterson.wg12@wharton.upenn.edu
Duke University, Durham, NC
A.B., Public Policy, 2007

An opportunity in pharma/biotech strat-
egy analysis or healthcare consulting.

Genentech, South San Francisco, CA

New Product Commercialization (NPC)

Commercial MBA Intern, Summer 2011

Developed a consolidated roadmap
and corresponding guidance
document of U.S. commercial activities
for organizationally new therapeutic
areas, taking into consideration
existing U.S. and Global guidance
documents and processes, ongoing
Roche and Genentech initiatives,
and industry best practices.

The Lewin Group, Falls Church, VA

Independent Consultant, 2010-2011

Research Consultant, 2010

Senior Research Analyst, 2008-2010

Research Analyst, 2007-2008

Led business development activities
related to comparative effectiveness
research and genomic data sharing
resulting in over \$5M in project work
and the development of the Lewin
Center for Comparative Effectiveness
Research. Facilitated government and
regulatory affairs panels for major
pharmaceutical companies to develop
business strategy. Developed a model
of the economic impact of a regula-
tory pathway for follow-on biologics
for the Assistant Secretary for Planning
and Evaluation at DHHS that was
ultimately adopted by the White
House Office of Healthcare Reform.
Authored peer-reviewed journal
articles, white papers and reports
on health technology assessment,
pharmaceutical market analysis,
evidence-based medicine and
comparative effectiveness research.

John Picasso

john.picasso.wg12@wharton.upenn.edu
University of Pennsylvania, Philadelphia, PA
B.A., Cum Laude, Biology, 2006;
B.S., Cum Laude, Economics, 2006

An opportunity within an entrepreneurial
team to build and develop innovative
healthcare services ventures.

Fifth Street Finance, White Plains, NY

Summer Associate, Summer 2011

Created investment memorandums for
over 10 middle-market, private equity
deals and closed 2 \$100M+ transac-
tions. Worked with CEO to build Busi-
ness Development Center simulation
to model fund raising process, invest-
ment decisions, initial public offering,
follow-on offerings, and capital
markets leverage. Worked with Chief
Investment Officer and Managing
Director to develop firm's health
care investment strategy.

Accenture, New York, NY

Manager, Health Care Management

Consulting Strategy, 2010

Achieved fastest promotion to
Manager from Business Analyst in
history of Accenture Strategy practice.
Developed integrated, multi-channel
go-to-market strategy for portfolio
of sixteen pharmaceutical products.
Managed implementation of go-to-
market strategy across four Accenture
workstream teams, marketing vendors,
client Brand Leads, and client's
managing project director; successful
implementation led to 20-40%
increase in sales effectiveness.

Consultant, 2008-2010

Led 4 different project teams to
develop strategic recommendations
in Analytics, Marketing, Sales, and
Managed Markets.

Business Analyst, 2007-2008

Ravi Raghavan

ravi.raghavan.wg12@wharton.upenn.edu
Massachusetts Institute of Technology, MA
B.S., Electrical Engineering and
Computer Science, 2004
B.S., Management Science, 2004
University of Pennsylvania School of
Engineering & Applied Science, Philadelphia, PA
M.B. Candidate 2012

An opportunity in marketing or strategy
for an innovative healthcare company.

Medtronic, Mounds View, MN

Marketing Intern, Summer 2011

Developed a marketing launch plan
for a next generation trans-catheter
pulmonary heart valve. Validated
the size and clarified the structure of
pulmonary valve market. Recommend-
ed and implemented an online
implanter's resource for product
information. Planned and facilitated
breakout sessions at the Pediatric
Interventional Cardiologist
Symposium to gather feedback
on pre-clinical products.

Yaupon Therapeutics, Radnor, PA

Commercialization Consultant 2009-2010

Developed a commercialization plan
for a late stage cancer therapeutic
drug including strategies for managed
care, distribution, sales force
allocation, and patient access.

SAP, Palo Alto, CA

Marketing Manager 2007-2008

Pre-Sales Consultant 2005-2007

Spent 14 months in India launching
a customer references marketing
program for South Asian customers.
Developed over 50 business cases
for selling SAP software to clients;
business cases supported deals
between \$500,000 and \$10M.

Dresdner Kleinwort, New York, NY

Analyst 2004-2005

Created pitch books with profiles and
valuations of acquisition targets across
Energy, Industrial, and Healthcare
industries.

Lindsay P. Rand

lindsay.rand.wg12@wharton.upenn.edu
Stanford University, Palo Alto, CA
B.A., Departmental Honors, Psychology,
Minor in Economics, 2007

A management position focusing on
strategy and operations for a healthcare
provider organization.

Kaiser Permanente, Oakland, CA

Senior Consulting Associate, Summer 2011

Built new resource/staffing model to
support budget allocation process for
case management teams supporting
complex chronic conditions and
Medicare/MediCal dual eligible
populations. Conducted surveys and
interviews to gauge current state
workflows, analyzed comprehensive
patient data and presented recom-
mendations to regional leadership.
Also designed playbook for Northern
California-wide roll out of hospital
acquired pneumonia abatement
initiative. Collaborated with team
leadership to identify best practices,
assembled presentations for cross-
region launches, and developed train-
ing materials and templates to support
end-user adoption.

Accenture, Boston, MA

Analyst, Consultant, 2007-2010

Assisted with design and implementa-
tion of several Electronic Medical
Record (EMR) systems. Interfaced
directly with physicians and hospital
administrators to define project
parameters, tested system upgrades,
trained end-users, and relayed hard-
ware and software needs to external
vendors. Oversaw the pilot launch
of leading Anesthesia EMR product
and aided in strategic planning
engagements for 2 major east coast
health systems, focused on patient
satisfaction and capital planning/-
expansion.

James M. Rhodes

james.rhodes.wg12@wharton.upenn.edu
Harvard College, Cambridge, MA
B.A., Cum Laude, Economics, 2006

An opportunity in strategy or operations
in the healthcare provider space.

UMass Memorial Health Care, Worcester, MA

Administrative Resident, Summer 2011

Partnered with physicians and adminis-
trators at UMass Memorial Children's
Medical Center to analyze opportuni-
ties to improve efficiency, clinical
utilization and standardization in care
on 3 inpatient units. Built patient flow
dashboard for executives to identify
bottlenecks in patient flow through-
out the facility.

Deloitte Consulting LLP, Boston, MA and Los Angeles, CA

Consultant, 2008-2010

Business Analyst, 2006-2008

Co-led 5 support services teams with
hospital VPs and department Directors,
creating mini-business plans to drive
\$25M in annual savings for a \$2.1B,
9-hospital health system. Benchmarked
21 shared services departments against
industry best practices through inter-
views and data analytics for a \$462M
health system. Led the Respiratory
Therapy workstream for a \$7.0B health
system's clinical systems initiative,
working with clinicians to define sys-
tem content and layout to maximize
patient safety and improve outcomes.
Performed market diligence on 5
potential new services for \$7.7B
hospital services outsourcing firm;
designed high-level business models
to drive market entry strategy and
growth target.

Arunavo Roy

arunavo.roy.wg12@wharton.upenn.edu
University of Pennsylvania, Philadelphia, PA
B.Sc. Economics (Wharton School) and B.A.
Chemistry, Magna Cum Laude, 2004

An opportunity to leverage my background and interest in the life sciences industry and in emerging markets.

Becton, Dickinson and Company,
Franklin Lakes, NJ, U.S. and Delhi, India
International Strategic Marketing Intern,
BD Medical, Summer 2011

Researched and developed strategic framework and tactics for launch of a product targeted at the Indian outpatient segment. Spoke to many stakeholders and players while in India, both in healthcare and in organizations with operations in rural and semi-urban areas. Findings and recommendations presented to CEO and other senior executives. Recommendations are informing BD's product launch planning.

Deloitte Consulting LLP, Strategy and Operations, Philadelphia, PA
Consultant, 2007-2010
Analyst, 2005-2007

Worked with a variety of clients in the biopharmaceutical industry, ranging in size from industry leaders to a biotech startup. Project experiences covered the full range of functional groups, including sales and market, research and development, manufacturing, real estate and support functions such as IT. Similarly, gained exposure to a wide variety of project types, from product launch planning to post-merger integration to supply chain management. Ranked in top 10% of analysts for first two years and was subsequently promoted to Consultant. Achieved direct supervisory responsibility for internal junior staff during time as a Consultant.

Frances E. Schendle

frances.schendle.wg12@wharton.upenn.edu
Princeton University, Princeton, NJ
A.B., Cum Laude, Woodrow Wilson School
of Public and International Affairs, 2006

An opportunity to serve in a strategic or management role within healthcare services or delivery.

Bain and Company, Boston, MA
Consultant, 2009-2010

Senior Associate Consultant, 2008-2009
Associate Consultant, 2006-2008

Worked with teams to tackle clients' strategic and operational issues, while building senior client relationships and developing junior talent. Project experience includes: developed a model for a payment reform pilot program for a state-level healthcare coalition; identified opportunities to outsource a pharmacy service provider's supply chain; prioritized strategic opportunities for a pharmaceutical company's vaccines and infectious diseases division; developed a 5-year growth strategy, budget, and fundraising plan for a violence prevention program of the Boys and Girls Clubs of Boston.

The Bridgespan Group, Boston, MA
Consultant (Extern), 2009

Used consulting skill set to work with non-profit organizations and foundations. Project experience includes: developed a strategy for the Robert Wood Johnson Foundation's Vulnerable Populations Team; prepared 2 mental health services organizations for a merger; conducted "scenario planning" for a mental health services organization to understand the possible impact of political and economic factors and to identify strategic priorities for each scenario.

Ankit Shah

ankit.shah.wg12@wharton.upenn.edu
Marquette University, Milwaukee, WI
B.S., Cum Laude, Biomedical Engineering, 2003
M.S., Biomedical Engineering, 2005

An opportunity to leverage my technical and commercial skills with an entrepreneurial team in the medical device industry.

SV Life Sciences, Boston, MA
Summer Associate, Summer 2011

Developed an investment thesis for interventional pain management. Interviewed physicians and business leaders to identify success criteria, sourced deals and recommended investment opportunities. Partnered with CEO and founders of a vascular portfolio company to analyze exit scenarios and outline a strategic plan to engage potential acquirers. Observed board meeting and participated in diligence process.

Medtronic, Santa Rosa, CA
Pipeline Marketing Manager,
Endovascular Innovations, 2008-2010

Led strategic initiatives for next generation aortic vascular devices by conducting opportunity assessments of emerging technologies, and evaluating market trends and competitive positioning to drive future business growth.

Scientist, CardioVascular, 2006-2008

Built and led 7 person team to develop novel animal model to simulate human atherosclerotic disease. Filed patent applications for bioabsorbable stent technologies to strengthen company's product pipeline.

U.S. Food and Drug Administration, Laurel, MD

Medical Device Fellow, 2005-2006

Designed blood vessel perfusion system to study pharmacokinetics and pharmacodynamics of locally delivered therapeutics. Assisted in preclinical studies to evaluate cardiovascular devices.

Monika S. Shah

monika.shah.wg12@wharton.upenn.edu
University of California, Berkeley Berkeley, CA
B.A., High Honors, Applied Mathematics, 2005

An opportunity with an early stage healthcare venture.

Warby Parker, New York, NY
MBA Intern, Summer 2011

Operations and strategy for high-growth, early stage eyewear company. Evaluated and implemented improvements in customer service systems, metrics, and human resources strategy. Evaluated business development opportunities for market potential and strategic fit and developed pilot and execution plan for most attractive opportunity.

Acumen Fund, Hyderabad, India
Portfolio Associate,
November 2008-July 2010

Led due diligence and deal sourcing to grow a \$15M healthcare portfolio serving low-income, mass markets in India. Managed 3 hospital investments in maternity care, chronic disease management, and eye care. Evaluated 100+ investments in healthcare infrastructure and technology across India.

Bain & Company,
San Francisco, CA and New Delhi, India
Associate Consultant and Senior Associate Consultant, September 2005-August 2008

Worked on strategy, due diligence, and turnaround projects for clients in technology, healthcare, and private equity. Example cases include 1) consumer strategy for a Fortune 25 PC retailer 2) pipeline development strategy for a mid-sized biotech firm 3) due diligence for 10+ targets for PE fund with \$10B in capital under management.

Ravi N. Shah

ravi.shah.wg12@wharton.upenn.edu
Princeton University, Princeton, NJ
A.B., Honors, Woodrow Wilson School of Public and International Affairs, 2006
Perelman School of Medicine at the University of Pennsylvania, Philadelphia, PA
M.D. Candidate, 2012

An opportunity to use my clinical and business experience to improve the quality and delivery of healthcare.

McKinsey & Company, New York, NY
Summer Associate, Summer 2011

Created implementation plan for large health insurance company working to roll out patient-centered medical home model across the state. Developed comprehensive data plan (including clinical research trial design) for large pharmaceutical company looking to change the landscape of diabetes treatment.

Mount Sinai Medical Center,
New York, NY

Intern, World Trade Center Medical Monitoring and Treatment Program, Summer 2008

Revolutionized bill reconciliation process for \$32M federally funded program serving 23,000+ workers involved in 9/11 cleanup by creating a user-friendly insurance system within Microsoft Excel to systematically reconcile bills against formularies.

Bridgewater Associates, Westport, CT
Investment Associate, 2006-2007

Advised institutional investors such as pension funds and endowments on portfolio theory concepts including separation of alpha and beta investing and asset-liability management as part of strategic partnership that resulted in maintenance of almost 100% client accounts during period of flat investment performance.

Jonathan R. Shannon

jonathan.shannon.wg12@wharton.upenn.edu
University of Pennsylvania, Philadelphia, PA
B.A., International Relations and Germanic Studies, 2007

An opportunity in the financial services sector with a focus on healthcare.

UBS Investment Bank, New York, NY
Summer Associate (Healthcare),
Summer 2011

Provided financial advice and services on several projects, across the healthcare spectrum. Built financial models to analyze capital structures and impacts of M&A transactions. Assisted in buy-side process of a healthcare service company to a group of financial sponsors. Deals included Co-Lead Underwriter for a \$1.1B debt offering for WellPoint, Inc.

Booz & Company, New York, NY
Senior Consultant (Healthcare), 2007-2010

Delivered recommendations to clients across a variety of areas including strategic change, cost cutting initiatives and portfolio development opportunities. Projects included: Advised the board of directors of a large healthcare payor, on potential new lines of business and health IT initiatives which demonstrated increased annual revenue streams. Performed benchmarking study for a metropolitan healthcare provider, identifying cost savings in patient accounts via outsourcing and process consolidation. Conducted health IT market opportunity analysis for a major telecom company; identifying \$46M annual revenue opportunity in health information exchange and hospital data storage.

Andrew D. Steinberg

andrew.steinberg.wg12@wharton.upenn.edu
Duke University, Durham, NC
B.S.E., With Honors, Biomedical Engineering
and Economics, 2004
Georgetown University, Washington, DC
M.S., Biomedical Science Policy, 2008

An opportunity to finance and unlock
value in healthcare innovation.

Goldman Sachs & Co., New York, NY

Associate, Healthcare IBD, Summer 2011

Executed \$1.9B take-private acquisition of Immucor by TPG. Developed LBO and valuation models for diagnostic, medtech and healthcare service firms. Co-authored capital committee memo for a \$500M take-private acquisition of a CRO.

Google, Mountain View, CA

Senior Associate, 2008-2010

Led global finance team to develop a framework for internal investment decisions. Managed a \$23B cross-product P&L and co-led global initiative to align \$8B of revenue by standardizing Google's client management system. Provided analytics to senior executives to manage Google's sales organization across all geographies, channels and products.

Booz Allen & Hamilton, McLean, VA

Senior Consultant, 2006-2008

Designed post-merger IT enterprise infrastructure for commercial healthcare payor resulting in a unified, scalable, nationwide platform. Developed system requirements for an insurance adjudication workflow system.

MPR Associates, Alexandria, VA

Engineering Consulting, 2004-2005

Developed medical device prototypes for biomedical VCs, named on patent application for design of an ultrasound periodontal tool, and led testing of an innovative electrophoresis device.

Kathryn F. Sullivan

kathryn.sullivan.wg12@wharton.upenn.edu
Duke University, Durham, NC
B.S.E., with Distinction,
Biomedical Engineering, 2006

An opportunity to apply product
marketing expertise to commercialize
innovative medical technologies.

Medtronic, Minneapolis, MN

Marketing Summer Associate

Atrial Fibrillation Solutions, Summer 2011

Performed first worldwide review of newly launched product in cryoablation system. Analyzed early sales to identify trends in adoption and conducted quantifiable physician survey to pinpoint opportunities. Delivered well-received recommendations for cross-functional leadership team: short-term marketing, training and clinical tactics to drive loyalty as well as longer-term product development proposal for next generation catheter.

Omnicell, Mountain View, CA

Product Manager, 2007-2010

Market Research Analyst, 2007-2008

Established anesthesia automated medication dispensing product as key growth area and increased product demonstrations to anesthesia departments by 100% through ongoing sales support. Designed and launched new hardware and software features to surpass competition for the first time in product history. Selected to lead software platform revamp including portfolio-wide user interface refresh. Signed on prestigious hospital partners.

Capital One Financial Corp., McLean, VA

Business Analyst, 2006-2007

Analyzed credit card customer behavior to develop and test rewards program strategies to increase loyalty and stimulate purchasing.

Vic Tandon

vikas.tandon.wg12@wharton.upenn.edu
Rutgers University, New Brunswick, NJ
B.S., Public Health and Political Science, 2004
Columbia University, New York, NY
M.P.H., Health Policy and Management, 2006

An opportunity with an entrepreneurial
organization in the health IT or health
services industry.

athenahealth, Watertown, MA

MBA Intern, Product Strategy, Summer 2011

Identified and assessed opportunities to expand the features and functionality of athenahealth's patient communications product. Developed business case for a \$25M revenue opportunity over 5 years to expand product scope to include telemedicine services. Also worked to actively identify and evaluate new business opportunities, working cross-functionally with the Product Strategy, Business and Corporate Development teams.

CSC, West Orange, NJ

Staff Consultant, 2008-2010

Associate Consultant, 2006-2008

Conducted quantitative and qualitative analyses to identify and develop new business and service models to leverage digital health information in care delivery and life sciences research and development, serving clients and internal stakeholders. Examples include: 1) opportunity assessment for \$64B global healthcare company to launch a health management service, leading to multi-million dollar acquisition; 2) work to develop and prepare launch of CSC's health data analytics services, including service definition and creation of financial and staffing models; 3) market sizing and customer segmentation analysis in support of developing business plan for CSC's consumer health self-management service.

Shin Ujiie

shin.ujiie.wg12@wharton.upenn.edu
The University of Tokyo, Tokyo, Japan
B.S., Agriculture, 2003
M.S., Agricultural Life Science

An opportunity to combine my experience and expertise in life science and business arenas to create value in the healthcare industry.

Eisai Co., Ltd., Tokyo, Japan *Associate, 2005-2010*

Conducted scientific and financial evaluation of business development deals including in-licensing and out-licensing deals. Worked closely with researchers and business people to strategically streamline Eisai's pipeline and establish Eisai's mid- and long-term corporate plans. Led due diligence teams to acquire a \$350M oncology focused biotechnology company, Morphotek Inc., and a \$4B oncology focused specialized company, MGI Pharma. Established and organized R&D related committees such as Global Oncology Committee and Eisai Scientific Advisory Board. Served as one of organizers of Eisai's supreme discussion body, Global Policy and Strategy Council, and decision making body, the Executive Committee of Eisai. Established Eisai's new operation in diagnostic arena with Sanko Jyun-yaku, now a wholly-owned subsidiary of Eisai.

John A. Urquhart

john.urquhart.wg12@wharton.upenn.edu
Brown University, Providence, RI
A.B., Business Economics and Public and Private Sector Organization, 2004

An opportunity to evaluate and invest in healthcare companies and technologies.

Celgene Corporation, Summit, NJ *Summer Associate, Global Marketing Summer 2011*

Worked within cross functional teams to identify global marketing best practices and implement value-add initiatives. Engaged outside expertise to improve treatment duration and patient adherence for oral oncology medicine. Developed action plan for building disease specific mobile application physician tool. Assessed commercial opportunity for indication expansion of existing product.

Cowen Healthcare Royalty Partners, Stamford, CT *Associate, 2008-2010 Analyst, 2007*

First investment professional hired by new private equity fund. Completed 9 transactions and invested over \$300M in transactions of various structures, including: royalty monetizations, synthetic royalty interests, structured debt and equity investments. Responsible for building valuation models, structuring investments and conducting due diligence. Prepared fundraising marketing materials and communicated with existing and prospective limited partners.

SG Cowen Securities, Boston, MA *Investment Banking Analyst, 2004-2007* Created financial models and perform in-depth analysis of various transactions including buy-side and sell-side M&A and equity financings for variety of public and private technology/software companies.

Reed S. Van Gorden

reed.van.gorden.wg12@wharton.upenn.edu
Northwestern University, Evanston, IL
B.A., Economics and Biological Sciences, 2006
CFA Charterholder, 2010

An opportunity to build successful healthcare companies through effective investment and management.

Actient Pharmaceuticals, Lake Forest, IL *Intern, GTCR Portfolio Company Summer 2011*

Evaluated the Urology/Gynecology landscape for viable opportunities – ranked 16 disease states across 8 metrics and identified potential development and acquisition targets in the top five disease states.

Genentech, San Francisco, CA *Intern, Summer 2011*

Executed CEO initiated cost-benefit analysis on sales meetings, clinical specialist days on-territory, and commercial travel expenses; conducted over 85 interviews throughout all levels of the sales division.

Abingworth Management, Waltham, MA *Associate, 2008-2010*

Provided Letter of Intent and led in-depth due diligence on 8 healthcare targets; completed two transactions. Streamlined due diligence process by establishing formal metrics for review, improving competitiveness in managed processes. Individually responsible for 33% of all GE deal flow; built deal network via cold-calling, networking and conferences. Built investment thesis around specific sub-sectors: HIT, Aesthetic Devices, Pathology and Molecular Laboratories.

J.P. Morgan, New York, NY *Analyst, 2006-2008*

Transactions: \$37B LBO of Harrah's Casinos; \$7.3B LBO of CDW Corporation; \$7.1B LBO of Manor Care; \$4.1B Revolving Credit Facility and \$225M recapitalization for Patheon.

Elizabeth C. M. Violin

elizabeth.violin.wg12@wharton.upenn.edu
Harvard College, Cambridge, MA
A.B., Psychology, 2007

An opportunity to create and execute asset commercialization strategy for a biopharmaceutical company.

Celgene, Summit, NJ

Strategic Marketing, Hematology, Summer 2011

Led project management of new product launch readiness efforts, collaborating with cross-functional core team represented by commercial, medical affairs, regulatory and manufacturing senior leadership: Identified process flows, interdependencies, critical tasks, and risk mitigation strategies. Led development of print and web communication strategy, managing third-party vendor engagement. Contributed to clinical trial and concept branding engagements, launch pricing research, and long-term franchise planning strategy development.

IMS Consulting, NY, NY

Consultant, 2007-2009

Delivered strategic consulting to biopharma and medical device companies. Focused on pricing and market access strategy. Managed client engagements focused on a spectrum of U.S. and global markets and therapeutic areas. Sample projects include leading in-depth analyses of U.S. managed care and potential value-based solutions for pharma-payer engagements in U.S. and China; managing across IMS practices to deliver a strategy for optimizing pharmacoeconomics research for pipeline oncology agents; and developing a U.S. launch pricing and contracting strategy for a diabetes agent.

Rom K. Wadehra

rmit.wadehra.wg12@wharton.upenn.edu
Emory University, Atlanta, GA
B.B.A., Business and Economics,
With Distinction, 2004
University of Pennsylvania, Philadelphia, PA
M.S.E., Systems Engineering, 2005

An opportunity to apply my experience in consulting to address the strategic and marketing challenges of medtech and biopharma.

McKinsey & Company, Philadelphia, PA

Summer Associate, Summer 2011

Investigated the landscape of the healthcare supply chain to develop a \$6B strategy to reduce the counterfeiting and diversion of prescription pharmaceuticals and biologics in the U.S. Contributed to a distributor's 600-person sales force redesign by optimizing their retail pharmacy sales strategy and developing a supporting organizational structure that saved \$3M annually.

InfoMC, Conshohocken, PA

Business Consultant, 2009-2010

Co-led 50-person process reengineering engagement to streamline our client's behavioral health programs and execute a \$70M acquisition.

Small Bone Innovations, Morrisville, PA

Business Analytics Supervisor, 2007-2009

Built an intelligence department that managed the analysis of \$35M in revenue across the firm's 23 orthopedic product lines. Assisted a multidisciplinary team in launching the first fully mobile ankle implant in U.S.

Accenture, Philadelphia, PA

Life Sciences Analyst, 2005-2007

Managed a team of clinicians and developers at a top biopharma firm to create a database system that streamlined clinical trials and reduced administration time by 30%.

Shruti Wadgaonkar

shruti.wadgaonkar.wg12@wharton.upenn.edu
Northwestern University, Evanston, IL
B.A., Mathematical Methods in the
Social Sciences and Economics, 2005

An opportunity to improve operations and quality within a healthcare services or delivery provider.

Kaiser Permanente, Oakland, CA

Senior Consulting Associate, Summer 2011

Created a prioritization process for converting forms to an online format to optimize patient convenience and decrease costs. Designed performance improvement program to reduce surgical site infections (SSI) by analyzing harm, evaluating cost/benefit of interventions and developing a clinician operations playbook. Influenced clinical executives to approve the SSI reduction initiative which will reduce deaths and length of hospital stay. Engaged specialty physicians to define and measure consult response times to improve hospital efficiency.

Mercer, Inc, Chicago, IL

Associate, 2008-2010

Analyst, 2007-2008

Provided executive and broad-based compensation consulting services to healthcare and insurance organizations. Designed hospital bonus and profit-sharing programs by determining eligibility, performance goals, and payout formulas, resulting in pay mix alignment and substantial incentive to attain business goals. Built performance management programs for companies with 4,000+ employees to drive individual/corporate performance.

Guy Carpenter and Company, Chicago, IL

Risk Analyst, 2005-2007

Calculated client risk tolerance and marketed clients' businesses to reinsurance partners to generate affordable reinsurance solutions that minimized catastrophic damages.

Ofer Waks

ofer.waks.wg12@wharton.upenn.edu
Ben Gurion University, Beer Sheva, Israel
B.Pharm, Pharmacy, 2007

An opportunity to leverage my pharmaceutical expertise and my interest in strategic planning in a strategy or product development role in the healthcare industry.

Novartis Vaccines and Diagnostics, Cambridge, MA

*Strategic Marketing Intern,
U.S. Marketing, Summer 2011*

Developed web consumer marketing strategy and implementation pathways following in-depth analysis of consumer behaviors and market trends. Forecasted revenues and identified key market trends for upcoming pipelined products, allowing improved development of annual marketing plan for new product launch. Led initial phase development and tactics implementation for physician focused disease awareness campaign, and improved data driven research by managing external agency involvement.

PPD, Tel-Aviv, Israel

*Clinical Research Associate,
2008-2010*

Led early-phase business development of new clinical studies by negotiating physician participation, increasing annual project volume by over 7.5%. Enhanced scope of QA department and developed process improvements that led to 40% operational cost savings. Created action plans ensuring increased effectiveness of long term planning in a variety of therapeutic areas through data analysis.

Maccabi Health Care Services, Tel-Aviv, Israel

Pharmacist, Tel-Aviv Region, 2007-2008

Developed marketing strategy for English speaking clientele by establishing in-house separate service units, leading to 20% increase in recurring business. Increased sales by 72% by developing a display and checkout placement strategy.

Dongyk Yoon

dongyk.yoon.wg12@wharton.upenn.edu
Yonsei University, Seoul, Korea
B.S., Electrical and Electronic Engineering, 2007

An opportunity in product management or strategic planning in the medical device industry.

The Boston Consulting Group, Seoul, Korea

Summer Consultant, Summer 2011

Assessed new healthcare business opportunity for the largest telecom company in Korea; identified 3 major business area and developed initial entrance strategy. Developed financial forecasting model for different acquisition alternatives and expansion scenarios. Performed 10 year revenue and EBITDA forecast for potential acquisitions of global healthcare companies.

Johnson & Johnson Medical, Seoul, Korea

*Senior Product Specialist, 2010
Product Specialist, 2007-2009*

Exceeded full-year individual sales target for 3 consecutive years through deployment of new sales and marketing strategy; annual sales revenue grew by 14% in 2007, by 30% in 2008 and by 28% in 2009. Worked with Asia Pacific office to initiate quarterly live surgery workshop, which helped surgeons practice new surgical technique at Laboratory Animal Center and provided customers unique value of having partnership with J&J. Led dealer team to pursue sales opportunities in small and medium-sized accounts based on market segmentation analysis, and secured 50% revenue growth by focusing sales efforts on high potential hospitals. Selected as a first ever junior employee to receive Asia Pacific top performer award for outstanding professional achievement.

Marketing Intern, Summer 2006

Designed and developed intranet-based tool, which improved accessibility of sales and marketing materials and daily operational efficiency.

Marina V. Zeltser

marina.zeltser.wg12@wharton.upenn.edu
Columbia University, New York, NY
B.A., Biology, 2007
Robert Wood Johnson Medical School,
New Brunswick, NJ
M.D. Candidate, 2013

An opportunity to leverage my clinical and business expertise to lead positive change in healthcare delivery.

Accenture, New York, NY

Consultant - Health Strategy, Summer 2011

Supported consumerism strategy for major regional health payer. Provided subject matter expertise on provider health systems. Personally requested by client for support on related projects. Developed internal knowledge on tax implications of health reform facing insurers.

Wharton Small Business Development Center

Health Practice Leader, 2010-present

Provide strategic insight for CEOs of health start-up companies. Presented market entry strategy for start-up medical device company. Conducted strategic partnership analysis for pilot ACO. Promoted from consultant level to provide industry expertise, help manage client relationships, and support consultants.

National Healthcare Quality & Safety Leadership Institute, Philadelphia, PA

Founder and Co-Director, 2008-present

Conceptualized first national training program on healthcare quality/safety for medical trainees; secured multi-year funding and collaborated with faculty to annually develop and teach the curriculum. Invited as student representative to national thought-leader meeting on medical education reform on patient safety; co-author of report released by the National Patient Safety Foundation. Featured in Modern Healthcare magazine.

Administration

THOMAS S. ROBERTSON, PH.D.

Dean,
The Wharton School

HOWARD KAUFOLD, PH.D.

Vice Dean and Director,
The Wharton Graduate Division

LAWTON R. BURNS, PH.D., M.B.A.

Chair,
Health Care Management Department, The Wharton School;
Director,
MBA Program in Health Care Management

JUNE M. KINNEY, M.A.

Associate Director,
MBA Program in Health Care Management

CHRISTINE ALESZCZYK

Administrative Coordinator,
MBA Program in Health Care Management

JANICE SINGLETON

Administrative Coordinator,
MBA Program in Health Care Management

2011 Health Care Program Mentors

Mentors are leaders and senior managers in the healthcare field who have agreed to provide career and professional development advice and guidance to Health Care Management Students.

SANDIP AGARWALA

Senior Associate
Celtic Pharmaceutical Management LP
New York, NY

AMEYA AGGE

Principal
Apax Partners
London, UK

EUGENE AN

Product Manager
Genentech
South San Francisco, CA

HEATHER ASPRAS

Market Research Analyst
– Marketing Management
Associate Program
Merck & Co.
North Wales, PA

DAVID BAIADA

Division Director, Practice Leader
Bayada Nurses
Moorestown, NJ

VIKRAM BAKHRU, MD

Director of Clinical Procurement
New York Presbyterian Hospital
New York, NY

JOHN BARKETT

Policy Analyst
Office of Health Reform
US Department of Health
and Human Services
Washington, DC

PETER R. BARNETT, DMD

President
Star Ranch Dental
Plano, TX

KEELY BECK

Director, Business & Commercial
Analysis – Oncology
GlaxoSmithKline
Collegeville, PA

ALI BEHBAHANI

Principal
New Enterprise Associates
Washington, DC

ERIC BELL

Senior Director of Investment Strategy,
Life Sciences
Invention Development Fund,
Intellectual Ventures
Seattle, WA

W. RYAN BERGER

Managerial Consultant
Kaiser Permanente
Santa Monica, CA

LINDA BERNIER

Senior Vice President,
Product Portfolio Management
TriZetto
Boston, MA

AJAY BIJOOR

Vice President
Miller Buckfire & Co.
New York, NY

KERUN BINDRA

Senior Manager,
Corporate Development & Strategy
Medimmune
Vienna, VA

ADAM BIRNBAUM

Corporate Development Associate
Medtronic
Minneapolis, MN

DARREN BLACK

Partner
SV Life Sciences
Boston, MA

KATHERINE BOCK

Associate,
Health Care Investment Banking
Lazard Freres & Co. LLC
San Francisco, CA

JAMES P. BODINE

Managing Director
BB&T Capital Markets
– Healthcare Finance Group
Philadelphia, PA

DANIEL BRANCO, MD, PHD

Founder
DMBranco
São Paulo, SP – Brazil

SAM BRASCH

Director
Kaiser Permanente Ventures
Oakland, CA

TOM L. BROD

Independent Consultant
North Shores Consulting
Evanston, IL

KARA FOWLER BROTEMARKLE

Market Planning Manager
Genentech
South San Francisco, CA

LUCAS BUCHANAN

Senior Director of Marketing
and Business Development
Silk Road Medical, Inc.
Sunnyvale, CA

SCOTT CANNIZZARO, PHD

Senior Director
Johnson & Johnson
Radnor, PA

WILLIS CHANDLER

Senior Vice President,
Network Development
Umass Memorial Health Care
Worcester, MA

THIERRY CHAUCHÉ

Director
Novartis Pharmaceuticals
East Hanover, NJ

GEORGE CHEN, MD

Vice President
J&J Pharmaceutical RnD
Shanghai, China

GLADYS CHEN

Product Director
Johnson & Johnson Corporation
Royersford, PA

LU CHEN

Project Leader
The Boston Consulting Group
New York, NY

BRIAN G. CHOI, MD

Assistant Professor of Medicine;
Co-Director, Advanced Cardiac Imaging
George Washington University
Washington, DC

GLENN CHONG

Senior Director
Rady Children's Way
San Diego, CA

EDUARDO A. CISNEROS

Co-Founder
symbeo
Bloomfield, NJ

BRETT COHEN

Regional Vice President, Operations
Kindred Healthcare
Andover, MA

continued on next page

Health Care Program Mentors

continued

ROBB A. COHEN

Chief Government Affairs Officer
XLHealth
Baltimore, MD

REBECCA COOKE

Vice Dean for Administration and Finance
Perelman School of Medicine at the
University of Pennsylvania
Philadelphia, PA

DANIEL J. CURRAN, MD

Vice President, Corporate Development
Millennium: The Takeda
Oncology Company
Cambridge, MA

JAMES A. DATIN

Executive Vice President and
Managing Director,
Life Sciences Group
Safeguard Scientifics, Inc.
Wayne, PA

STEVEN J. DAVIDSON, MD

Chief Medical Informatics Officer
Maimonides Medical Center
Brooklyn, NY

ERIC DAVIS

Senior Director, Innovation
Abbott Diabetes Care
Alameda, CA

SETH DEMAINE

Analyst
SAC Capital Advisors
New York, NY

CAYCE DENTON

Associate
TPG Biotech
San Francisco, CA

LISA DUTTON

Director, Performance Improvement
VHA East Coast, Inc.
Trevose, PA

Z. COLETTE EDWARDS, MD

Vice President and
Senior Market Medical Executive
CIGNA HealthCare
Columbia, MD

LISA EGBUONU-DAVIS, MD, MPH

Executive Advisor
Booz Allen Hamilton
Rockville, MD

RAMI ELGHANDOUR

Associate, Venture Investments
Johnson & Johnson Development Corp.
Fremont, CA

MYRIAM EXUMÉ

Director, Apixaban Global Marketing
Bristol-Myers Squibb Co.
Princeton, NJ

DANIEL FAGA

Principal
Centerview Partners
San Francisco, CA

XIAOMING "MING" FANG

Associate
McKinsey Corporate Finance
Singapore / Asia

EVAN S. FIELDSTON, MD, MSH

Assistant Professor of Pediatrics
Perelman School of Medicine at
the University of Pennsylvania
Attending Physician,
Division of General Pediatrics
The Children's Hospital of Philadelphia
Philadelphia, PA

THOMAS J. (T.J.) FILIP, DMD

Dentist
Garber Dental
Bala Cynwyd, PA

CHRISTOPHER FIKRY, MD

Senior Director, Commercial Operations
Novartis Vaccines and Diagnostics
Jersey City, NJ

BRIAN E. FLANIGAN

Principal
Deloitte Consulting LLP
Chicago, IL

KATE J. FLYNN

President
Health Care Improvement Foundation
Philadelphia, PA

SHAUN FRANCIS

CEO and Chairman
Medcan Health Management Inc.
Toronto, Ontario, Canada

BARRY R. FRANKEL

Managing Director
Frankel Group LLC
New York, NY

SCOTT A. FREISHTAT

Investment Professional
Middle Market Group
H.I.G. Capital
New York, NY

J.P. GALLAGHER

President, Evanston Hospital
Evanston Hospital, NorthShore University
HealthSystem
Evanston, IL

MICHELE GALLUCCI

Senior Director, Business Development
Medco Health Solutions Inc
Franklin Lakes, NJ

KATE GEORGEN

Director, Commercial Assessment
Ortho-Clinical Diagnostics
(a J&J Company)
Raritan, NJ

MARIA A. GINGERICH

Independent Consultant
Seattle, WA

JEFFREY GOODWIN

Government Relations Associate
EmblemHealth
New York, NY

JASON P. GUPTA

Healthcare Equity Analyst
Bennett Lawrence Management
New York, NY

TODD GUREN

Product Development Manager
Providence Health Plans
Portland, OR

CRISTINA GUTIERREZ
Director of Marketing
iRhythm Technologies, Inc.
San Francisco, CA

PHILIP GUTRY
Principal
MPM Capital
South San Francisco, CA

ALISON K. HAGAN
Senior Manager
Deloitte Consulting
San Francisco, CA

CAROLYN MAGILL HANSON
Chief Operating Officer,
NJ Health Plan (Medicare / Medicaid)
UnitedHealth Group
Newark, NJ

YUJIRO STEVE HATA
Vice President,
Corporate Development & Strategy
Onyx Pharmaceuticals
South San Francisco, CA

BOSUN HAU
Partner
MVM Life Science Partners
Boston, MA

LAUREN D. HAY
Vice President
DRI Capital Inc.
Toronto, Ontario, Canada

JEFF HENSEL
Associate
Booz & Company
Florham Park, NJ

BRUCE W. HERDMAN, PHD
Chief of Medical Operations
Philadelphia Prison System
Philadelphia, PA

SCOTT HIRSCH
Healthcare Sector Analyst (Hedge Fund)
Plural Investments LLC
New York, NY

BRUCE A. HOCHSTADT, MD
Partner
Mercer
Chicago, IL

SAMUEL H. HOLLIDAY
Associate,
Healthcare Investment Banking
J.P. Morgan
New York, NY

BRIAN HOLZER
Director, Strategy and Operations
–Neulasta/Neupogen
Amgen Inc.
Thousand Oaks, CA

JARED P. HOPKINS
Finance Senior Manager,
Strategic and Enterprise Analysis
University of Michigan Health System
Ann Arbor, MI

MARK HURWICH
Partner
The London Perret Roche Group, LLC
Upper Montclair, NJ

NOUHAD HUSSEINI
Senior Manager, Business Development
Genentech
South San Francisco, CA

MUDIT K. JAIN
Partner
Synergy Life Science Partners
Portola Valley, CA

VIVEK K. JAYARAMAN
Vice President – Commercial Operations
TriVascular, Inc.
Santa Rosa, CA

TRACY K. JOHNSON
Vice President
Health Strategies and Solution
Philadelphia, PA

VIKRAM JOSHI
Founder and CEO
Proxim Diagnostics Corp.
Sunnyvale, CA

LAN KANG
General Manager, Human Resources
and Corporate Planning
and Development Director
Fosum International
Shanghai, China

VIKRAM KAPUR
Manager
Bain & Company Inc.
New York, NY

DANIEL J. KARP
Director, Transactions,
Worldwide Business Development
Pfizer, Inc.
New York, NY

AMRITHA KASTURIRANGAN
Assistant Vice President/
Research Analyst
Franklin Templeton Investments
Chennai, Tamil Nadu, India

KARL M. KELLNER
Partner
McKinsey & Company
New York, NY

KEITH KERMAN, MD
Managing Director
Primus Capital funds
Cleveland, OH

RON C. KERO
Senior Director Business Development
VHA West Coast and Pacific Northwest
Renton, WA

DAVE KERWAR
Director, Provider Markets
TriZetto
Boston, MA

RUHI KHAN
Vice President, Business Development
Acorda Therapeutics
Hawthorne, NY

LORENCE KIM, MD
Managing Director
Goldman Sachs
New York, NY

JANHAVI KIRTANE
Senior Program Office,
Beacon Communities Program
Health and Human Services/
Office of National Coordinator
Washington, DC

LESLIE RHEE KOBY
Senior Manager
Pfizer Inc.
New York, NY

MICHAEL KOBY
Managing Director
Palm Ventures
Greenwich, CT

DAVID KONCIAC
Principal
Frankel Group
New York, NY

MICHAEL KRAUTKRAMER
Director Operations
Avid Radiopharmaceuticals
Philadelphia, PA

DAVID LAMACCHIA
Business Development Manager
Carestream Health, Inc.
Rochester, NY

ROBERT J. LASKOWSKI, MD
President and Chief Executive Officer
Christiana Care Health System
Wilmington, DE

FRANK D. LEE
Senior Director,
Transplant Marketing and Sales
Genentech
South San Francisco, CA

LAWRENCE (LARRY) LEE, MD
Medical Director, Analytics and Strategy;
Primary Care Physician
(Internal Medicine)
HealthPartners, Inc.
Minneapolis, MN

continued on next page

Health Care Program Mentors

continued

PATRICK LEE

Marketing Associate
Medtronic Neuromodulation
Minneapolis, MN

PABLO SANG M. LEE, MD

Senior Manager,
Global New Product Planning
Imclone Systems Inc.
(Eli Lilly and Company)
New York, NY

RICHARD LEE, MD

Assistant Professor,
Department of Urology
Weill Medical College of
Cornell University
New York, NY

ELISABETH LEIDERMAN, MD

Vice President
Credit Suisse
New York, NY

JOHN M. LEWIS

Regional Vice President
athenahealth
Watertown, MA

FRANK J. LEXA, MD

Vice Chairman, Department of Radiology
Drexel University College of Medicine
Philadelphia, PA

JOYCE LIAO

Director, Corporate Development
moksha8 Pharmaceuticals
Wayne, PA

WALTER LIN, MD

Investment Manager
Ascension Health Ventures
St. Louis, MO

LAUREN LISHER

Manager, Corporate Strategy
and Business Development
McKesson Corporation
San Francisco, CA

JOAN R. MAGRUDER

President
Missouri Baptist Medical Center
St. Louis, MO

VIJAY MANTHRIPRAGADA

Vice President
Goldman Sachs
New York, NY

JEFFREY D. MARRAZZO

Chief Executive Officer
Marrazzo Ventures, LLC
Brooklyn, NY

ALISON MARX

Operating Officer,
Department of Pediatrics
The Children's Hospital of Philadelphia
Philadelphia, PA

GREGG MCCONNELL

Global New Business Manager – M&A
Pfizer
New York, NY

ROBERT C. MCDONALD, MD

President
Aledo Consulting
Indianapolis, IN

JEAN M. MELLETT

Director of Planning
Eastern Maine Healthcare Systems
Brewer, ME

GEOFF MEYERSON

Managing Director and Co-Founder
Locust Walk Partners, LLC
Cambridge, MA

RICK MODI

Senior Director, Marketing
Medimmune / AstraZeneca
Potomac, MD

MICHAEL MORROW

Interim CFO
Children's Home Society & Family Services
St. Paul, MN

SERHIL (SERGE) MOSKALENKO

Associate Director, Market Research
BMS
Jersey City, NJ

NABIL MOULINE

Senior Director
Medco Health Solutions, Inc.
Franklin Lakes, NJ

MARIA WHITMAN MUMM

Associate Principal
ZS Associates
New York, NY

PUSHKAR MURTHY

Investment Analyst
Clarivest Asset Management
San Diego, CA

HAREESH NAIR

Sr. Manager, Market Development
(INTL Strategy & Business Development)
Medtronic INTL
Singapore

TY NELSON

Executive Vice President
Health Carousel
Cincinnati, OH

WESLEY NURSS

Associate
ISI Group
New York, NY

SARAH OLSON

Product Manager
Medtronic, Inc.
Mounds View, MN

CARTER PAINE

Senior Associate
Health Evolution Partners
San Francisco, CA

JUSTIN PALLARI

Assistant Administrator
Intermountain Healthcare
Primary Children's Medical Center
Salt Lake City, UT

MONA C. PATEL

Vice President,
Neuromodulation Marketing
Boston Scientific
Valencia, CA

CARY G. PFEFFER, MD

Partner
Third Rock Ventures
Boston, MA

GARY M. PHILLIPS, MD
President, North America
Reckitt Benckiser
Richmond, VA

MATTHEW PICKENS
Director of Strategic Marketing
TranS1 Inc.
Wilmington, NC

DAVE PINKERT
President, National Market
The TriZetto Group, Inc.
Greenwood Village, CO

THOMAS QUEENAN
Associate Vice President Treasury Services
Temple University Health System
Philadelphia, PA

JEREMIAH RADANDT
Chief Financial Officer
Primary Children's Medical Center
Salt Lake City, UT

RICHARD (RICHIE) RAKOWSKI
Founder and Partner
Intersection, LLC
Westport, CT

D. DEVI RAMANAN-STAUFFER
Health Outcomes, BioOncology
Genentech, Inc.
South San Francisco, CA

DONNA BRADY RAZIANO, MD
Assistant Chief Medical Officer
Mercy Health System, Mercy LIFE
Philadelphia, PA

MATT REBER
Vice President
Cowen Healthcare Royalty Partners
Stamford, CT

ERIC K. REDLINE
Business Analysis and Consulting
PharmaMetrics
Philadelphia, PA

FARHAD RIAHI, MD
Head, Healthcare Systems
Novartis International AG
Postfach
Basel, Switzerland

MATT RIEKE, MD
Partner
Quaker Partners
Philadelphia, PA

PAMELA RODMAN
Administrator
Columbia University
New York, NY

FRED RONNAU
Manager, Corporate Strategy & Business
Development
McKesson
San Francisco, CA

BEN ROOKS
Principal
ST Advisors, LLC
Evanston, IL

DAVID M. ROSHKIND, DMD
President
Gainesville Dental Associates
Gainesville, FL

DAVID SABLE, MD
Portfolio Manager, Life Sciences
Special Situations Funds
New York, NY

KEITH SAFIAN
President and CEO
Phelps Memorial Hospital Center
Sleepy Hollow, NY

ANIL SAGGI
Director, Corporate M&A
Novartis
Basel, Switzerland

VAIBHAV SARAIYA
Vice President
Two Sigma Investments –
Private Investment Group
New York, NY

STEPHEN P. SCHRODEL
Vice President, Hospital Development
Au Bon Pain
Boston, MA

ALEX SCHUTH, MD
Associate Director, Business Development
Genentech, Inc.
South San Francisco, CA

MICHELLE SCHUTZ
Product Manager, Oncology
Abbott Labs
Chicago, IL

STACEY SELTZER
Associate
Aisling Capital
New York, NY

SVEN SEYFFRET
Market Development Manager
Medtronic International Ltd.
Singapore

NIRAJ SHAH
Vice President Global Sales
– Cardiac Surgery
MAQUET Cardiovascular
San Jose, CA

SHERI SHAPIRO
Practice Leader,
Strategic Planning & Alignment and
Accountable Care; Senior Consultant
The Chartis Group
Chicago, IL

ILANA SHATZ
Senior Manager, Marketing
Pfizer, Primary Care Business Unit,
Marketing
New York, NY

DAVID A. SHEEHY
Partner
Accenture
Reston, VA

DANIEL A. SIMON
Engagement Manager
McKinsey & Company
London, UK

THOMAS D. SIMS
Senior Director
Galloway Consulting
Dunwoody, GA

ANNE SISSEL
Vice President,
Finance and Business Development
Veracyte
S San Francisco, CA

CHERYL SOLIT, MD
Managing Partner
Solit Tessler and Company
New York, NY

MAUREEN A. SPIVACK
Managing Director
Morgan Keegan & Company, Inc.
Investment Banking
New York, MA

JEREMY STACKAWITZ
President & CEO
Quotient Biodiagnostics
Newtown, PA

continued on next page

Health Care Program Mentors

continued

JAMES STANFORD

Engagement Manager
McKinsey & Company
Philadelphia, PA

MEIR STEIN

Director of Market Development
Satellite Healthcare
San Jose, CA

JÉRÔME STEVENS, MD

Directeur général
Direct Medica
Boulogne-Billancourt, France

ERIC M. STONE

Entrepreneur/Advisor
Med Products, Services and IT
San Francisco, CA

MICHAEL STROUP

Vice President
United Surgical Partners (USPI)
Nashville, TN

BETH SOMERS STUTZMAN

Principal
Somers Stutzman & Associates
Lexington, MA

RUTH A. SUTER

Director, Market Access
BioMarin Pharmaceutical Inc.
Novato, CA

FERNANDO TORRES

Manager – Corporate Strategy
and Business Development
McKesson Technology Services
Alpharetta, GA

ERIC TREPANIER

Analyst
O.S.S. Capital Management
New York, NY

BARBARA TROUPIN, MD

Senior Director, Medical Affairs
VIVUS, Inc.
Mountain View, CA

RAY TSAI, MD

Medical Director
Physicians For Children
Dallas, TX

CINDY VANDERLINE-KOPPER

Vice President
PRTM Management Consultants
Chicago, IL

MICHAEL VIOLA

Director, Capability Development
Accolade, LLC
Plymouth Meeting, PA

DAVID WALTON

Marketing Director,
New Product Development
Animas Corporation
(a Johnson & Johnson Company)
West Chester, PA

LYNN WANG

Manager
Pfizer
New York, NY

RACHEL WASSERSTROM

Executive Administrator, OB/GYN
Brigham and Women's Hospital
Boston, MA

DONG WEI

Director,
Program and Portfolio Management
Elan Pharmaceutical
South San Francisco, CA

JASON WEIDMAN

Vice President, Global Coronary
& Peripheral Vascular Marketing
Medtronic
San Rosa, CA

DAVID WENKART

Vice President
Bank of America Merrill Lynch
Sydney NSW, Australia

TERRY WHITE, MD

Physician
Hawaii Permanente Medical Group
Honolulu, Hawaii

CHRIS WILKERSON

President
EquipSystems, LLC
New York, NY

MARKETA WILLS, MD

Director of Physician Affairs
Memorial Hermann Hospital –
Texas Medical Center Campus
Houston, TX

AMY WILSON

Director, Campus Leadership
Development Rotational Programs
Medtronic, Inc.
Minneapolis, MN

JOHN WINKELMAN

CEO
Winkelman Associates, Inc.
Irvine, CA

DANIEL YIP

Associate Director, Business Operations
Amicus Therapeutics
Cranbury, NJ

ELLEN S. YOON

Global Health Insurance Segment Lead
IBM Corporation
New York, NY

SALEEM ZAFAR

Senior Associate
Sevin Rosen Funds
Dallas, TX

WEI ZHANG

Principal
Safeguard Scientifics, Inc.
Wayne, PA

THOMAS C. ZIPP

Brand Insight Manager, SEROQUEL XR
AstraZeneca Pharmaceuticals
Wilmington, DE

2011 Internship Sponsors

The following organizations provided
internships for Health Care
Management Students in Summer, 2011.

SAM VENTURES
Waltham, MA

A.T. KEARNEY
Mexico City, Mexico

ABBOTT LABORATORIES
Santa Ana, CA
Abbott Park, IL

ACCENTURE
New York, NY

ACCOLADE
Plymouth Meeting, PA

ACTIENT PHARMACEUTICALS
Lake Forest, IL

AEGERION PHARMACEUTICALS, INC.
Boston, MA

ATHENAHEALTH
Watertown, MA

BANK OF AMERICA MERRILL LYNCH
San Francisco, CA

BECTON DICKINSON BIOSCIENCES
San Jose, CA

BECTON DICKINSON AND COMPANY
Franklin Lakes, NJ
Delhi, India

THE BOSTON CONSULTING GROUP
Boston, MA
Seoul, Korea

CASTLIGHT HEALTH
San Francisco, CA

CELGENE CORPORATION
Summit, NJ

**CENTER FOR MEDICARE AND
MEDICAID INNOVATION**
Baltimore, MD

CPPIB
Toronto, Ontario, Canada

EARNEST PARTNERS
Atlanta, GA

EDG PARTNERS
Washington, DC

EISAI CO., LTD.
Tokyo, Japan

FIFTH STREET FINANCE
White Plains, NY

GAMMA BASICS
Wayne, PA

GENENTECH
South San Francisco, CA

GOLDMAN SACHS & CO.
New York, NY

HOPELAB
Redwood City, CA

ION CAPITAL MANAGEMENT
London, UK

J.P. MORGAN
New York, NY

KAISER PERMANENTE
Oakland, CA

LLR PARTNERS INC.
Philadelphia, PA

MCKESSON
San Francisco, CA

MCKINSEY & COMPANY
Palo Alto, CA
Chicago, IL
Florham Park, NJ
New York, NY
Philadelphia, PA
Dallas, TX

MEDCO HEALTH SOLUTIONS
Franklin Lakes, NJ

MEDTRONIC
Minneapolis, MN
Mounds View, MN

MEDTRONIC CARDIOVASCULAR
Minneapolis, MN

MEDTRONIC – VENTOR TECHNOLOGIES
Netanya, Israel

MOORE CAPITAL
New York, NY

NOVARTIS PHARMACEUTICALS
East Hanover, NJ

NOVARTIS VACCINES AND DIAGNOSTICS
Cambridge, MA

PFIZER INC.
New York, NY

PHYSIC VENTURES
San Francisco, CA

ROCHE
Nutley, NJ

SOLSTAS LAB PARTNERS
Greensboro, NC

SV LIFE SCIENCES
Boston, MA

TRINITY HEALTH
Novi, MI

THE TRIZETTO GROUP
Greenwood Village, CO

UBS INVESTMENT BANK
New York, NY

UMASS MEMORIAL HEALTH SYSTEM
Worcester, MA

**THE UNIVERSITY OF VIRGINIA
MEDICAL CENTER**
Charlottesville, VA

VIVERE HEALTH, LLC
Franklin, TN

WARBY PARKER
New York, NY

Faculty

The Program Faculty are drawn from the Wharton School, the School of Medicine, the School of Nursing, and the School of Arts and Sciences at the University of Pennsylvania and leading health institutions in Philadelphia. Additional support is provided by the Fellows and Associates of the Leonard Davis Institute of Health Economics.

EUGENIO ANESSI, PH.D.

Professor, Public Management, Bocconi University Graduate School of Management, Milan, Italy; Lecturer and Senior Fellow, Health Care Management Department, The Wharton School

DAVID A. ASCH, M.D., M.B.A.

Robert D. Eilers Professor of Health Care Management and Economics; Professor of Medicine, Perelman School of Medicine at the University of Pennsylvania; Executive Director, Leonard Davis Institute of Health Economics

LAWTON R. BURNS, PH.D., M.B.A.

Chair, Health Care Management Department, and Director, Health Care Management Program, The Wharton School, James Joo-Jin Kim Professor of Health Care Management, The Wharton School

PATRICIA M. DANZON, PH.D.

Celia Z. Moh Professor of Health Care Management and Insurance and Risk Management, The Wharton School

GUY DAVID, PH.D.

Assistant Professor, Health Care Management, The Wharton School

BENJAMIN DORANZ, PH.D., M.B.A.

President and CEO, Integral Molecular, Inc.; Senior Fellow, Health Care Management, The Wharton School

MARK G. DUGGAN, PH.D.

Professor, Business and Public Policy and Health Care Management, The Wharton School

ROBERT I. FIELD, J.D., PH.D., M.P.H.

Professor of Law at the Earle Mack School of Law and Professor of Health Management and Policy at the School of Public Health at Drexel University, Philadelphia; Lecturer, Health Care Management, The Wharton School

BRADLEY M. FLUEGEL

Executive in Residence, Health Evolution Partners; Lecturer, Health Care Management, The Wharton School

THOMAS N. GILMORE, M.ARCH.

Vice President, The Center for Applied Research Inc.; Senior Fellow, Health Care Management, The Wharton School

JOHN P. GLASER, PH.D.

Chief Executive Officer, Health Systems Business Unit, Siemens; Lecturer, Health Care Management, The Wharton School

HENRY A. GLICK, PH.D.

Professor of Medicine, Perelman School of Medicine at the University of Pennsylvania; Professor, Health Care Management, The Wharton School

SCOTT E. HARRINGTON, PH.D.

Alan B. Miller Professor of Health Care Management, and Insurance and Risk Management, The Wharton School

JOHN C. HERSHEY, PH.D.

Daniel H. Silberberg Professor of Operations & Information Management; Professor, Health Care Management, The Wharton School

NAOKI IKEGAMI, M.D.

Professor, Keio University School of Medicine, Tokyo, Japan; Senior Fellow, Health Care Management, The Wharton School

JOHN KIMBERLY, PH.D.

Henry Bower Professor of Entrepreneurial Studies; Professor of Management, Health Care Management, and Sociology, The Wharton School

JUNE M. KINNEY, M.A.

Associate Director, Graduate Program in Health Care Management; Lecturer, Health Care Management, The Wharton School

WILLIAM L. KISSICK, M.D., D.P.H.

Professor Emeritus

JONATHAN T. KOLSTAD, PH.D.

Assistant Professor, Health Care Management, The Wharton School

GARY J. KURTZMAN, M.D.

Vice President, Life Sciences, Safeguard Scientifics; Lecturer, Health Care Management, The Wharton School

JEFFREY P. LIBSON, J.D.

Partner, Pepper Hamilton LLP; Lecturer, Health Care Management, The Wharton School

HARI MAHADEVAN, PH.D.

Managing Partner, Rosetta Marketing; Lecturer and Senior Fellow, Health Care Management, The Wharton School

STEVEN A. NICHTBERGER, M.D.

Lecturer and Senior Fellow, Health Care Management, The Wharton School

MARK V. PAULY, PH.D.

John M. and Thomas L. Bendheim Professor; Professor, Health Care Management, Business and Public Policy, and Insurance and Risk Management, The Wharton School; Professor, Economics, College of Arts and Sciences; Faculty Co-Director, Roy and Diana Vagelos Program in Life Sciences & Management

WILLIAM P. PIERSKALLA, PH.D.

Professor Emeritus

DANIEL POLSKY, PH.D.

Professor of Medicine, Perelman School of Medicine at the University of Pennsylvania; Professor, Health Care Management, The Wharton School

DOUGLAS A. PRESENT, M.B.A.

Chairman and CEO, Managed Health Care Associates, Inc.; Lecturer, Health Care Management, The Wharton School

ARNOLD J. ROSOFF, J.D.

Professor, Legal Studies and Health Care Management, The Wharton School

STEPHEN M. SAMMUT

Venture Partner, Burrill & Company; Lecturer and Senior Fellow, Health Care Management, Lecturer, Entrepreneurial Programs, The Wharton School

CYNTHIA SCALZI, M.N., PH.D.

Professor Emeritus of Nursing and Health Care Management, The Wharton School

J. SANFORD SCHWARTZ, M.D.

Leon Hess Professor in Internal Medicine, Perelman School of Medicine at the University of Pennsylvania; Professor, Health Care Management, The Wharton School

JEFFREY H. SILBER, M.D., PH.D.

Director, Center for Outcomes Research,
The Children's Hospital of Philadelphia;
Professor of Pediatrics and
Anesthesiology & Critical Care,
Perelman School of Medicine at
the University of Pennsylvania;
Professor, Health Care Management,
The Wharton School

JEFFREY A. SOLOMON, M.D.

Associate Professor of Radiology,
Perelman School of Medicine
at the University of Pennsylvania;
Associate Professor,
Health Care Management,
The Wharton School

AMANDA STARC, PH.D.

Assistant Professor,
Health Care Management,
The Wharton School

ROBERT J. TOWN, PH.D.

Associate Professor,
Health Care Management
The Wharton School

KEVIN G.M. VOLPP, M.D., PH.D.

Professor of Medicine,
Perelman School of Medicine
at the University of Pennsylvania;
Professor, Health Care Management,
The Wharton School

JOHN J. WHITMAN, M.B.A.

Executive Director, The TRECS Institute;
President & CEO, RevolutionCare;
Lecturer, Health Care Management,
The Wharton School

SANKEY V. WILLIAMS, M.D.

Sol Katz Professor of General
Internal Medicine; Professor,
Health Care Management,
The Wharton School

JUNE KINNEY

Associate Director,
MBA Program in
Health Care Management
The Wharton School

LAWTON R. BURNS, PH.D., M.B.A.

Director,
MBA Program in
Health Care Management,
The Wharton School

The University of Pennsylvania values diversity and seeks talented students, faculty and staff from diverse backgrounds. The University of Pennsylvania does not discriminate on the basis of race, sex, sexual orientation, gender identity, religion, color, national or ethnic origin, age, disability, or status as a Vietnam Era Veteran or disabled veteran in the administration of educational policies, programs or activities; admissions policies; scholarship and loan awards; athletic, or other University administered programs or employment.

Questions or complaints regarding this policy should be directed to:
Executive Director,
Office of Affirmative Action
and Equal Opportunity Programs
Sansom Place East
3600 Chestnut Street, Suite 228
Philadelphia, PA 19104-6106
215.898.6993 (Voice)
215.898.7803 (TDD)

©2004, The Trustees of
the University of Pennsylvania.
All rights reserved.

*Photography of Students: Stuart Watson
Book Design: www.HollisterCreative.com*

Wharton

The Wharton School
University of Pennsylvania

MBA Program in Health Care Management
3641 Locust Walk
Philadelphia, PA 19104-6218

215.898.6861
fax 215.573.2157