

March 2017

Revenue Cycle Best Practices:

A presentation for Missouri Public Health

Aymsley Upp, Director
Erin Stark, Senior Revenue Cycle Specialist

upp.com

innovative technology solutions.

CONFIDENTIAL

SMART Health Claims

Who We Are

We have 30+ years of experience in the government sector—

Our engagements span 35 states, 100s of large counties and 5000 providers offices, with over 70 million Americans covered.

upp.com

What Got Us Started?

- Changing landscape with ACA implementation
- Shifting impact on health organizations
- Increased Medicaid enrollment
- Managed Care, HMOs, Supplemental Plans
- Patients and Providers Lack of Certainty in Coverage

**BlueCross
BlueShield**

Medicare

UnitedHealthcare

Cigna

Aetna

HealthLink

Humana

COVENTRY

Health and Life Insurance Company

Medicaid

What We Commonly See...

- Overburdened Provider Staff
- Poor Visibility and Claims Follow-up
- Multiple Systems in Use, No Centralized Resource
- Inaccurate Codes/Missing Patient Information
- Delayed reimbursement/reduced revenues
- Complex Payer Environment
- Compliancy issues

Revenue Cycle Playbook Overview

Agenda:

- Insurance Contracting
 - In-Network vs. Out-of-Network
 - Insurance Contracting Tips
 - Roadblocks
- Charges for Services

In-Network vs. Out-of-Network

- In-Network:

- Completed Credentialing and Contracting
- Can Bill, Can be Reimbursed

- Out-of-Network:

- No Contract in Place
- Can Bill, Unlikely to get Paid

***For the future of your health organization, it is important to be in-network with as many Payers as possible!**

Insurance Contracting Tips

- Know Who You Are:
 - Request a 147C Letter
 - Confirm Your 147C Letter and W-9 Match
 - Verify Your NPI, Physical Address and Taxonomy in NPPES
 - Understand Your Taxonomy Code

Insurance Contracting Tips

- Understand Insurance Contracts, Ask:
 - What Type of Contract Do You Want to Request?
 - Who Are You Attempting to Contract?
 - A Doctor?
 - A Social Worker?
 - The Entity or Organization?
 - What Are Your State's Requirements?

Insurance Contracting Tips

- Read the Contract:
 - Excluded Services
 - Embedded HCPCS
 - Filing Terms
 - Medical Necessity
 - Fee Schedules
 - Appeals Process
 - Contract Requirements

Insurance Contracting Tips

- Keep Records:
 - Sign and Date
 - Make a Copy
- Follow-up
- Know the Effective Date

Roadblocks

- It is a seemingly overwhelming process
 - It requires the collection and submission of accurate (and often personal) data
 - It is time-consuming and requires expertise
 - It requires review and return of the Contract in a timely manner
 - It means working with unpredictable payers, having unpredictable approval processes
- * Outsource Insurance Contracting and Credentialing**

Charges for Services

- Charges relate to insurance contracts...
- How to set charges
- VFC charges
- Each Service code=one charge
- Charges and policies work together:
 - Cash Discount Policy
 - Hardship Policy

Questions

SMART Health Claims

Contact

Aymsley Upp

Director, SMART Health Claims

630-408-7863

aupp@upp.com

upp.com