

CURRICULUM VITAE

KENNETH L. JOHNSON, M.B.A., PH.D., F.A.C.H.E., C.H.E.S.

3090 N. 1150 E.

North Ogden, Utah 84414

Telephone Work 801.626.6988

Email kljohnson@weber.edu

FACULTY AND ADMINISTRATIVE APPOINTMENTS

2006 - Present Associate Dean, Dumke College of Health Professions, Weber State University
2008 Interim Dean, Dumke College of Health Professions, Weber State University
2006 - 2008 Founder and Director, Master of Health Administration Program, Weber State University
2006 - 2008 Team member, Commission on Accreditation of Health Management Education (CAHME)
2004 - 2006 Fellow, Commission on Accreditation of Health Management Education (CAHME)
2001 - 2006 Chair, Department of Health Administrative Services, Weber State University
2007 - Present Professor, Health Administrative Services, Weber State University
2002 - 2007 Associate Professor, Health Administrative Services, Weber State University
1998 - 2002 Assistant Professor, Health Administrative Services, Weber State University
1996 - 2006 Adjunct Faculty, Health Education and Promotion, University of Utah

LEADERSHIP, MANAGEMENT, AND DEVELOPMENT EXPERIENCE

1996 - 1998 Clinic Manager, University of Utah Hospital (Four outpatient clinics)
1995 - 1996 Director of Research Support and Annual Fund, Weber State University
1992 - 1995 Marketing Administrator, Weber State University Continuing Education
1990 - 1992 Assistant Administrator, Lakeview Hospital, Bountiful, UT
1989 - 1990 Director of Planning, Marketing, and Public Relations, Lakeview Hospital
1982 - 1989 Public Relations Specialist, University of Utah Health Sciences Center

EDUCATION AND CERTIFICATION

2009 - present Fellow, American College of Healthcare Executives (FACHE)
2008 Management Development Program, Harvard Graduate School of Education
2007 Leadership Program, Association of Schools of Allied Health Professions
2003 Emotional Competency Inventory Accreditation
1998 Ph.D., University of Utah, Salt Lake City, UT in Health Promotion and Education
1997 - present Certified Health Education Specialist (CHES)
1988 Master of Business Administration/Health Service Administration,
University of Utah, Salt Lake City, UT
1982 B.A. in Communications, Brigham Young University, Provo, UT

PROFESSIONAL-RELATED SERVICE

2012 – Present Chair-elect, Association of University Programs in Healthcare Administration (AUPHA)
2011 - Present Member, AUPHA/Health Administration Press (HAP) Editorial Board for Graduate Studies
2010 - Present Member, AUPHA Board of Trustees
2010 - Present Member, Community Nursing Services Board of Trustees
2008 - Present Healthy People Curriculum Task Force, Washington, D.C.
2009 - Present Member, James Madison Elementary Health Center Advisory Board
2009 - Present Utah Association of Local Boards of Health Steering Committee
2008 - Present Chair, Weber-Morgan Board of Health

KENNETH L. JOHNSON/2

PROFESSIONAL-RELATED SERVICE (CONTINUED)

2006 - present Board member, Weber-Morgan Board of Health
2006 Facilitator, Weber Coalition for a Healthy Community
2004 – Present Member, Health Benefits Steering Committee, WSU
2008, 2010 Member Utah Business Magazine panel on healthcare
2007 – Present Member, Weber State University Benefits Steering Committee
2003 – Present Member, Utah Hospital and Health Systems Association Workforce Taskforce
2003 & 2004 Member Utah Business Magazine panel on healthcare
2001 – 2002 Member of four dissertation committees for PhD candidates at University of Utah
2001 – 2005 Member of the Board of Directors for the Utah Cooperative Healthcare Education Program
1999 - 2004 Member, faculty senate, WSU
2001 - Present Member, Institutional Review Board, WSU
2002-2005 Member; Research, Scholarship, and Professional Growth Committee, WSU
1985 – Present Scout leader, BSA, has involved a variety of service related to adolescent health promotion.

PUBLICATIONS, PRESENTATIONS

Johnson, K. (2011) *Program Director 202: Marketing, Promoting, and Maintaining Your Brand*, Association of University Programs in Healthcare Administration Webinar.

Johnson, K. (2011) *Becoming a More Effective Manager*, workshop for National Guard Health Affairs, Al Ahsa & Jeddah, Saudi Arabia.

Maeshiro, R., Evans, C., Bigley, M., Meyer, S., Johnson, K. (2011) *Healthy People 2020 and Education for Health*, Redefining health for the Decade, APTR Teaching Prevention 2011, Washington, D.C.

Johnson, K. (2011) *Becoming a More Effective Manager*, workshop for National Guard Health Affairs, Jeddah, Saudi Arabia.

Johnson, K. (2010) *Meeting Healthy People 2010 Objective 1.7 in ASAHP Programs*, Journal of Allied Health 30:3 Part 1, pg. 150-155.

Johnson, K. (2010) *Leadership*, workshop for Ministry of Health, Riyadh, Saudi Arabia.

Johnson, K. (2009) *Organizational Behaviour*, workshop for National Guard Health Affairs, Jeddah, Saudi Arabia.

Johnson, K. (2009) *Organizational Behaviour*, workshop for National Guard Health Affairs, Riyadh, Saudi Arabia.

Johnson, K., Burton, L. (2008) Guidelines for Starting a Graduate Program, National AUPHA Leadership Conference.

Johnson, K. (2007) Paying for Quality Care of the Elderly in the United States, Oxford Round Table session on aging, Oxford, England.

Johnson, K. (2007) Motivation to Stay: A Look at Employee-Manager Relations and Other Key Items as They Relate to the Retention of Healthcare Workers, XIIIth European Congress of Work and Organizational Psychology, Stockholm, Sweden.

Johnson, K., Gomberg, B. (2007) Sexual Harassment at the Diabetes Clinic. In Buchbinder, Sharon B. & Shanks, N. (Eds). *Introduction to Healthcare Management*. Boston, MA: Jones & Bartlett..

Johnson, K., Olpin, M., James, G. (2006) Retention: A Response to the Shortage of Allied Health Workers in Utah, annual meeting of The National Social Science Association.

KENNETH L. JOHNSON/3

PUBLICATIONS, PRESENTATIONS (CONTINUED)

Dahlkemper, R., Burton, L., Johnson, K. (2006) Communication Challenges with Students in an Online Program, annual meeting of The National Social Science Association.

Johnson, K., Burton, L. (2005) AMedicare Reimbursement and Skilled Nursing Facilities,@ Utah, Senior Living Center.

Johnson, K., Gomberg, B. (2005), The Diabetes Clinic; The Electronic Hallway; Daniel J. Evans School of Public Affairs--University of Washington, <http://www.hallway.org>.

Olpin, M., Johnson, K. (2005) Creating a Still Mind to Access Intuition through Mantra Meditation, National Social Science Journal, 23:2, pg. 104-108.

Johnson, K. (2005) Emotional Intelligence – It's More Than a Card Trick. Utah Assisted Living Association Spring Conference.

Johnson, K. (2003). The Demand for Nursing and Allied Health Personnel in Utah, prepared for and published by the Utah Hospitals and Health Systems Association.

Johnson, K., Dwore, R., Murray, B., Parsons, R. (2003). The Inadequate Supply of Nurses and Allied Health Professionals in Utah Acute Care Hospitals, Utah's Health, Vol 9, pg. 10-13.

Johnson, K., (2003). A Career in Health Education: Marketing Yourself. Utah Health Educators Association Annual Conference, April 2, 2003.

Johnson, K., (2002 & 2003) Utah Business Magazine Healthcare Roundtable, part of a group of experts gathered to discuss current topics in healthcare. Discussions were then published in Utah Business.

Johnson, K., Olpin, M. (2002) Improving Spiritual Health and Resiliency Among Adolescents, The National Social Science Journal, 18:1, pg. 66-75.

Johnson, K. (2002). Supply and Demand of Nursing and Allied Health Personnel in Utah, Rural Health Association of Utah 3rd Annual Conference.

Johnson, K. (1998). Measuring the spirit and spiritual attributes of resiliency. Unpublished doctoral dissertation, University of Utah.

Johnson, K., Reinhart, D., Oakes, R., Grunander, M., Oakes, R. (2001). Anesthesiologists and Organizational Behavior: The Operating Room Culture, Emerging Informal Practices, American Society of Anesthesiologists 2001 annual meeting.

Reinhart, D., Johnson, K., Oakes, R., Grunander, M., Oakes, R. (2001). Anesthesiologists and Organizational Behavior: The Operating Room Culture: Role and Task Expectations, American Society of Anesthesiologists 2001 annual meeting.

James, G., Johnson, K., Cost, P. Hyatt, K. (2001). Using Online Instruction and Resiliency Theory to Influence Safer Sex Practices Among College Students, The National Social Science Association (NSSA) fall professional development conference.

Johnson, K., Olpin, M., James, G., Cost, P. (2001). Improving Spiritual Health Among Adolescents, annual meeting of the National Social Science Association (NSSA).

KENNETH L. JOHNSON/4

PUBLICATIONS, PRESENTATIONS (CONTINUED)

Johnson, K. (2000). Marketing Plan Basics: A How-to Workshop, 74th annual conference of Medical Group Management Association (MGMA).

James, G., Olpin, M., Hyatt, K., Johnson, K. (2000) Adolescent Health Issues—Understanding Determinants for Creating Action, at the annual conference of the Northern Rocky Mountain Educational Research Association.

Johnson, K. (1998). Resilient living: coping with failure and living with success. Champions for Life: A Conference on Health, Wellness and Success in Sports and Life, Weber State University.

JOURNAL REFEREE

- 2007 - Present The Journal of Allied Health, ongoing articles
2005 The Journal of Health Administration Education, Vol. 22, No. 2, Spring 2005. Special issue on undergraduate healthcare administration education.

GRANTS AND FUNDING

- 2006 DCHP Professional Development Committee, “RNs Licensed, But Not Working in Utah”
2003 DCHP Marriott Research Committee, “Retention Techniques and Low Turnover Among Top Hospitals”
2003 Utah Hospitals and Health Systems, “The Demand for Nursing and Allied Health Personnel in Utah”
2002 D. Wade Mack Committee, “Post-Graduate Education in the Study of Emotional Intelligence”
2001 CHP Marriott Research, “A Comparative Study of the Norms, Informal Practices and Role Expectations of Salaried Anesthesiologists versus Those Paid Fee-for Service”
1999 CHP Marriott Committee, “Collecting Secondary Data from Managing Executives of Ambulatory, Outpatient Care, and Managers of Health Care at All Levels”

AWARDS

- 2007 Outstanding Faculty, Spring Semester, Weber State University Davis
2003 WSU Crystal Crest Nominee (Master Teacher Award)
2000 WSU Crystal Crest Nominee (Master Teacher Award)

COURSES TAUGHT

WEBER STATE UNIVERSITY

- 2006 - Present Leading and Managing People in Healthcare (MHA program)
2006 - Present Comparative International Health Systems (MHA)
2003 - 2008 Health Behavior and Managerial Epidemiology
1998 - Present Community Healthcare Delivery, Weber State University
1999 - Present Cultural Diversity in Patient Education, Weber State University
1999 - Present Health Communication, Weber State University
1998 - Present Health Care Policy and Economics, Weber State University
1998 - 2008 Practicum/Internship, Weber State University
1998 - 2006 Health Issues Among Adolescents, Weber State University
1998 - 1999 Human Resource Dev in Healthcare, Weber State University
1998 - 2003 Health Administrative & Supervisory Theory, Weber State University
1998 - 2003 Health Care Marketing, Weber State University

KENNETH L. JOHNSON/5

UNIVERSITY OF UTAH

1996 - 2006 Health Services Administration, University of Utah
1997 - 2006 Healthcare in the U.S., University of Utah
1999 - 2006 Health Care Marketing, University of Utah

TEACHING INNOVATIONS/PROGRAM AND COURSE DEVELOPMENT

2005-06 Master of Health Administration Program
2004 Cultural Diversity in Patient Education
2004 Health Communication
2000 Health Care Administrative and Supervisory Theory
1999 Interpersonal Skills in Health Care
1998 Health Care Marketing
1998 Community Health Care Delivery Systems
1998 Patient Education
1998 Human Resource Development in Health Care
1998 Health Care Policy and Economics

RECENT PROFESSIONAL AFFILIATIONS/POSITIONS

2007 - Present The Association of Schools of Allied Health Professions (ASAHP)
2006 - Present American College of Healthcare Executives (ACHE)
2000 - 2010 American Association of Health Educators (AAHE)
1998 - Present Association of University Programs in Health Administration (AUPHA)
2006 Undergraduate Program Panel Review Trainer, AUPHA
2003 Co-Chair, National Undergraduate Programs Workshop, AUPHA
2002 - 2003 Annual Conference Planning Committee, AUPHA
2002 - 2005 Undergraduate Program Committee, AUPHA
1999 - 2002 National Chair, Innovative Teaching Faculty Forum, AUPHA
2000 - 2004 Member, Medical Group Management Association (MGMA)

ADDITIONAL TRAINING/EDUCATION (RECENT)

2009 Community Emergency Response Team (CERT) training
2007 Taking You and Your Organization to the Next Level, Quint Studer
2006 Leadership Development Program, Association of Schools of Allied Health Professions
2006 How to Recruit Graduate Students: Strategies, Techniques, and Secrets
2003 Emotional Competency Inventory, Accredited Level
1998 Heritage, Practice and Visions in Ambulatory Care Nursing/AAACN
1997 Human Resources Training/University of Utah Hospitals and Clinics
1997 Total Quality Management Training/ University of Utah Hospitals and Clinics

INTERESTS

Employee Wellness and Retention
Emotional Intelligence
Organizational Psychology