

Developing the Next Generation Workforce For Healthcare Documentation

Medical Billing and Coding Jump Start Program

The Medical Billing and Coding Jump Start Program is designed for **practicing medical transcriptionists or other allied health professionals** who are looking to make a career change. The program will pre-qualify your previous experience in medical terminology, anatomy and physiology and pharmacology thereby accelerating your education, saving you time and money.

Why Train for a Career in Medical Billing and Coding?

- Medical Billing and Coding Specialists are the backbone of today's complex healthcare delivery system
- According to the U.S. Department of Labor, medical billing and coding is one of the ten fastest growing allied health occupations and employers are actively seeking qualified candidates.
- On October 1st, 2013 our national healthcare system will move to a new coding system, ICD-10.

Why the Jump Start Program?

- The program is designed to save students time and money by pre-qualifying their knowledge of medical terminology, anatomy & physiology and pharmacology.
- Our training programs are led by certified American Academy of Professional Coders (AAPC) instructors and mentors.
- The entirely online training program provides maximum flexibility and interactive feedback.
- A structured, step by step curriculum offers multiple phases of study to meet student needs.
- Comprehensive program includes textbooks, fees and materials.
- Students graduate with a certificate of program completion and are prepared to work in a variety of healthcare settings including hospitals, physician's office, insurance companies, private billing companies and self-employment as a biller or coder.
- Successful completion of the program prepares the student for certification as a Medical Billing and Coding professional.

We're here to bring new people into our industry and help existing professionals transition to the future!

Contact us to Learn More About Your Career! Toll Free: 800-407-1186, ext 0 Online: www.ahdpg.com

Scan for Contact Information

Why Choose AHDPG?

- AAPC approved training programs are led by credentialed experts and industry leaders.
- Online format includes networking on student forums, web classes, and interactive feedback.
- Personal guidance from caring Instructors and Education Assistants.
- A structured, step-by-step curriculum.
- All inclusive program fee include textbooks, materials, and all fees.
- A provider of online training and workforce development services to the healthcare documentation industry since 1992.