

Financial Management in Radiology

Second Edition

ahra

Copyright © 2013 by AHRA: The Association for Medical Imaging Management

All rights reserved.

ISBN: 978-0-9634176-6-5

Library of Congress Control Number: 2013943301

AHRA grants permission for photocopying for limited personal or internal use. This consent does not extend to other kinds of copying, such as copying for general distribution, for advertising or promotional purposes, for creating new collective works, or for resale. For information, address AHRA, 490-B Boston Post Road, Sudbury, MA 01776.

Orders and Customer Service: (800) 334-2472 or www.ahraonline.org

AHRA is the premier association for imaging professionals. Since 1973, the organization has led the industry in information, education, and professional support. Its programs—including its journal, *Radiology Management*; conferences; publications; and annual meeting and exposition—establish standards of excellence throughout the profession. In addition, AHRA's Certified Radiology Administrator (CRA) program is the first and only professional credential tailored specifically for radiology administrators. The CRA is designed to elevate professional standards, enhance individual performance, and recognize administrators who demonstrate knowledge essential to the practice of radiology management. The AHRA Education Foundation supports the membership and radiology professionals in the US and abroad by granting scholarships and conducting research that enhance the effectiveness of imaging and healthcare disciplines.

Current Procedural Terminology (CPT®) is copyright 2013 American Medical Association. All Rights Reserved. No fee schedules, basic units, relative values, or related listings are included in CPT®. The AMA assumes no liability for the data contained herein. Applicable FARS/DFARS restrictions apply to government use. CPT® is a trademark of the American Medical Association.

Contents

Acknowledgments	iv
Introduction	v
Editors	vii
Contributors	viii
Reviewers	xi
Abbreviations	xii
Section 1: Fundamentals	
1. Financial Statements	3
Section 2: Revenue Generation	
2. Billing and Coding	23
3. Payor Sources: Government	73
4. Payor Sources: Commercial and Other	105
5. Pricing and Contracting	121
6. Collections	145
Section 3: Cost Controls	
7. Budgets: Hospital Imaging Departments	161
8. Productivity Measurements	191
Section 4: Future Planning	
9. Pro Formas	209
10. Business Plans	241
Section 5: Compliance and Ethics	
11. Corporate Compliance Plans	277
12. Ethical and Political Issues	301
Index	325

Acknowledgments

A project of this magnitude succeeds only because of the many people who have given their time and talents to ensure that a quality product is made available to AHRA members. We would especially like to thank Agfa HealthCare for their generous gift to help this resource become a reality. We would also like to thank those members who became authors, on both the first edition and this second edition, offering their knowledge and expertise as they wrote and rewrote content. In addition to the authors, we would also like to thank those who reviewed various drafts and gave us invaluable feedback. Finally, we would like to thank the AHRA staff, especially Deb Murphy, for their hard work, dedication, and gentle reminders of deadlines for all they have done to make this project happen. We could not have done it without you.

Paul Dubiel, MS, RT(R), CRA, FAHRA
Kimlyn N. Queen, MSM, FAHRA, CRA, RT(R), CT, MR


Introduction

Since the inception of the Certified Radiology Administrator (CRA) credential in 2002, AHRA: The Association for Medical Imaging Management, the preeminent organization for leaders in medical imaging management, has strived to develop educational materials in support of the exam. The AHRA Professional Development book series covers all the domains of the CRA exam: *Financial Management in Radiology*, *Operations Management in Radiology*, *Communication & Information Management in Radiology*, *Human Resource Management in Radiology*, and *Asset Management in Radiology*. The first edition of the finance book was produced in 2004 and this second edition continues the tradition of addressing material in depth to aid the continuing education of the imaging administrator. With a healthcare climate that is ever changing, updating the material to be more in line with current practices was necessary to keep those in the industry positioned to be the best leaders possible.

The authors and reviewers of this book represent a cross section of today's imaging profession, including academic medical centers, community and rural hospitals, freestanding imaging centers, and private enterprise. This range of experience allows a broad perspective of ideas and expertise.

In Part 1, Fundamentals, the focus is on understanding financial statements and the standards that guide financial reporting.

In Part 2, Revenue Generation, payment sources, pricing and contracting, maximizing reimbursement, and collection are addressed.

In Part 3, Cost Controls, budgeting options and strategies are reviewed, with examples and means of measuring productivity discussed.

In Part 4, Future Planning, aspects of equipment selection and new business development are laid out.

In Part 5, Compliance and Ethics, staying on the right side of the law by using corporate compliance planning and resolving ethical dilemmas is addressed.

As the healthcare delivery and payment system continues to evolve with new payment and reimbursement structures, knowledge and understanding of these changes will be paramount to being a successful manager of limited financial resources. Ever present pressures to manage healthcare costs will mount, and it's critical for imaging administrators to develop expertise in financial management of the services they provide. *Financial Management in Radiology*, second edition, is an important resource in an imaging leader's tool kit and an invaluable reference over time.

Paul Dubiel, MS, RT(R), CRA, FAHRA
Kimlyn N. Queen, MSM, FAHRA, CRA, RT(R), CT, MR

Editors

Paul Dubiel, MS, RT(R), CRA, FAHRA

Senior Director of Imaging and Lab Services
Seton Family of Hospitals
Austin, Texas

Paul Dubiel is the senior director of imaging and lab services at the 11 hospital Seton Family of Hospitals in Austin, Texas. He has been with Seton for 11 years and has over 25 years of experience in the imaging field. Paul has been a member of AHRA since 1993 and has served on numerous committees, including the Product Development Committee and Editorial Review Board for *Radiology Management* as editor-in-chief. Paul has an undergraduate degree in psychology, a master's degree in healthcare administration, and in 2010 earned his CRA credential. Also, in 2010, Paul earned Fellow status for AHRA.

Kimlyn N. Queen, MSM, FAHRA, CRA, RT(R), CT, MR

Director of Imaging and Cardiac Cath Services
OhioHealth/Marion General Hospital
Marion, Ohio

Kimlyn N. (Sorrell) Queen is the director of imaging and cardiac cath services at Marion General Hospital. She received a bachelor's degree in business administration and a master of science management from Mount Vernon Nazarene University in Mount Vernon, OH. She received the distinguished honor of Manager of the Year in 2006 from Marion General Hospital. Kimlyn has 24 years of experience in radiology, 13 of which have been in radiology management. She was a contributing author on *Communication & Information Management in Radiology* and *Asset Management in Radiology*, and has written articles for *Radiology Management* and *Link*. Kimlyn serves on the AHRA Editorial Review Board and the Radiology Administrators Certification Commission (RACC).

Contributors

Bill Algee, BS, RT(R)

Radiology Manager

Columbus Regional Hospital

Columbus, Indiana

Bill Algee has been the radiology manager at Columbus Regional Hospital since 1999 and at the organization since 1987 as a radiologic technologist. He is a 1996 graduate of the University of St. Francis with a bachelor of science degree in health arts. Bill has been a very active member of AHRA and served on the Annual Meeting Design Team, as well as the committee's chairperson. He took part in the AHRA Education Foundation's Annual Appeal, chaired the Annual Meeting Task Force, and has been a speaker. Within the hospital, he has served on a variety of committees including new employee orientation, staff and leadership development, and foundation annual appeals.

Daniel DiPaola, MS, RT(R), CRA

Chief Technologist

Nyack Hospital

Nyack, New York

Daniel DiPaola is chief technologist of the Nyack Hospital Center for Diagnostic Imaging. The department performs over 130,000 studies per year. Daniel's responsibilities include managing MRI, CT, diagnostic imaging, special procedures, nuclear medicine, and ultrasound. In addition, he is the clinical PACS administrator. Daniel received his bachelor of science degree from Columbia University and his master of science degree from Thomas Jefferson University. He is a founding member of the AHRA New York Group.

Thomas J. Dziorny, MHA, CNMT

Area Director Clinical Services

Diagnostic Health Services

Chicago, Illinois

Thomas finished his MHA program through the University of Saint Francis in 2011 which followed his bachelor of science degree in healthcare leadership. Tom also earned an associates of applied sciences from Triton College in Chicago and is completing an internship sponsored by his employer Diagnostic Health Services which has been ongoing since 2011. His work has focused on financial, quality and

personnel development in clinical services, as well as process improvement, project development and marketing, particularly in smaller and more rural hospitals.

Bruce W. Hammond, CRA, CFAAMA

Chief Executive Officer

Diagnostic Health Services

Fort Worth, Texas

Bruce W. Hammond is the CEO of Diagnostic Health Services, a national contractor of services to healthcare providers. He is also a commissioner on the Radiology Administration Certification Commission, president of the American College for Small and Rural Healthcare, and on the Board of Directors of the American Academy of Medical Administrators as the appointed director for professional development. He also serves the Texas Organization of Rural and Community Hospitals as the Chair of their Business and Industry Advisory Council. He has volunteered for AHRA in many capacities, including as a speaker, an author, and as a member of the *Radiology Management* Editorial Review Board. Bruce holds a bachelor's of business administration, summa cum laude, from American Intercontinental University.

Melody W. Mulaik, MSHS, CRA, CPC, CPC-H, RCC, PCS, FCS

President and Cofounder

Coding Strategies, Inc

Atlanta, Georgia

Melody W. Mulaik is the president and cofounder of Coding Strategies, Inc. Her areas of expertise include billing and collections, coding and compliance, revenue enhancement, front-end hospital operations, management engineering, medical school relations, and operations improvement. She often speaks at national conferences on many topics including ICD-10 implementation, interventional and diagnostic radiology coding, internal audit program development, coding compliance, and other healthcare compliance issues. Melody has also authored articles in many industry publications, including AHRA's *Radiology Management*, the Healthcare Billing Management Association *Coding Corner*, *RT Image*, *Radiology Today*, *Imaging Economics*, *Advance for Imaging and Oncology Administrators*, and AuntMinnie.com.

Penny Olivi, MBA, RT(R), CRA, FAHRA

Senior Administrator and Vice Chair, Business Affairs

University of Maryland

Baltimore, Maryland

Penny Olivi is the senior administrator for the department of radiology at the University of Maryland Medical Center and the vice chairman for business affairs for the radiology practice at the University of Maryland. She has been in academic

medicine for more than 12 years, coming to the University of Maryland after more than 20 years in radiology leadership in community hospitals and imaging centers. Penny has an undergraduate degree in adult education and an MBA. She was in the inaugural group of CRA recipients. Penny has been very active in AHRA, serving on the board of directors as director, finance director, and 2008-2009 president. She contributed to the first edition of this book and has written extensively for *Radiology Management*. She is a regular speaker at AHRA meetings and was the 2010 Gold Award recipient.

Jacqui Rose, MBA, RT(R), CRA

Director of Medical Imaging
Upper Valley Medical Center
Troy, Ohio

Jacqui is the director of medical imaging at Upper Valley Medical Center in Troy, which is part of Premier Health, headquartered in Dayton, Ohio. She has been in the imaging field since completion of a bachelor's degree and clinical training at The Ohio State University in 1988, with a majority of these years in administration. She completed a master's degree in business administration in 1998 from the University of Dayton in Ohio. Jacqui is a CRA and an active member of AHRA, serving on multiple committees including the Radiology Administration Certification Commission.

Reviewers

Mel L. Allen, MBA, CRA, FAHRA

Scott Austermann, CRA

Robert Brice, BS, RT(N), CNMT

Marjorie Chinnock, CRA

Angie Colbert, MBA

Regina Driscoll, BS, RT(R)(CT)(M)

Kelly Firestine, BS, RT(CT)(M), CRA

Stephen Gaines, MS, CRA

Wesley D. Harden, BS, CRA

David Hennessee

Matt Jones, BS, CRA

Steven C. Jung

Jeff Koford, CRA

Todd Kranpitz, MS, RT(R)(N), CRA

Pat Kroken, FACMPE, FRBMA, CRA

Brian Lentz, MBA, CRA

*Angelic P. McDonald, MSRS, CRA,
RT(R)(CT)(MR)*

Carolyn Persinger

Peggy Pust, CRA, FAHRA

Karen Rogers, BHS, RT(R)(M)(CT)

Sue Rysted, MBA, RT(R)(MR), CRA

Stephanie Sayer, RT(R)(M)(QM)(BD)

Sheila Sferrella, CRA, FAHRA

Kevin Simon, MBA, RT, CRA

Brett Sisk, MBA, CRA

*Stephen L. Spearing, RT(R),
CRA-Retired*

Kathleen Williams, MA, RT(R)(CT), CRA

Christopher L. Wood, RT(R)(CT)

*Elisabeth Yacoback, CRA, BSRT,
CPHQ, CCA*

Abbreviations

AAG-HCO	Audit and Accounting Guide for Health Care Organizations	DMEPOS	durable medical equipment, prosthetics, orthotics, and supplies
ABC	activity-based costing	DOJ	Department of Justice
ABN	Advance Beneficiary Notice of Noncoverage	DR	digital radiography
ACA	Affordable Care Act	DRG	diagnosis-related group
ACO	accountable care organization	EBIDA	earnings before deductions for interest, depreciation, and amortization
AFDC	Aid to Families with Dependent Children	EBITDA	earnings before deductions for interest, taxes, depreciation, and amortization
AHA	American Hospital Association	EHR	electronic health record
AICPA	American Institute of Certified Public Accountants	EMR	electronic medical record
AMA	American Medical Association	EOB	explanation of benefits
APC	ambulatory payment classification	EPO	exclusive provider organization
AWP	average wholesale price	FCA	False Claims Act
BBA	Balanced Budget Act	FDA	Food and Drug Administration
CAC	Carrier Advisory Committee	FI	fiscal intermediary
CCI	Correct Coding Initiative	FICA	Federal Insurance Contributions Act
CDM	charge description master	FMAP	Federal Medical Assistance Percentage
CDML	CDM line item number	FQHC	federally qualified health center
CF	conversion factor	FTC	Federal Trade Commission
CMD	contractor medical director	FTE	full-time equivalent
CMHC	community mental health center	GAAP	Generally Accepted Accounting Principles
CMS	Centers for Medicare and Medicaid Services	GPCI	Geographic Practice Cost Index
CON	certificate of need	HCFA	Health Care Financing Administration
COP	Conditions of Participation	HCPC	Healthcare Common Procedure Coding
CPA	certified public accountant	HCPCS	Healthcare Common Procedure Coding System
CPOE	computerized physician order entry	HEW	Department of Health, Education, and Welfare
CPT	Current Procedural Terminology		
CR	computed radiography		
CRA	certified radiology administrator		
DME	durable medical equipment		

HHS	Department of Health and Human Services	MPPR	Multiple Procedure Payment Reduction
HIM	healthcare information management	MSA	Medicare Medical Savings Account
HIPAA	Health Insurance Portability and Accountability Act	MS-DRG	Medicare Severity Diagnosis-Related Group
HMO	health maintenance organization	NCCP	National Correct Coding Policy
HOPPS	(OPPS) Hospital Outpatient Prospective Payment System	NCD	National Coverage Determination
ICD	International Classification of Diseases	NDC	National Drug Code
ICD-10	International Classification of Diseases, 10th Revision	NPV	net present value
ICD-10-CM	International Classification of Diseases, 10th Revision, Clinical Modification	OCE	Outpatient Code Editor
ICD-10-PCS	International Classification of Diseases, 10th Revision, Procedure Coding System	OIG	Office of the Inspector General
ICD-9	International Classification of Diseases, 9th Revision	PE	practice expense
ICD-9-CM	International Classification of Diseases, 9th Revision, Clinical Modification	PFD	personal, fatigue, and delay
IDTF	independent diagnostic testing facility	PHI	protected health information
IPPS	Inpatient Prospective Payment System	PMPM	per-member-per-month
IS	information systems	PPO	preferred provider organization
IT	information technology	PTO	paid time off
IVP	intravenous pyelography	RAC	Medicare Recovery Audit Contractor Program; recovery audit contractor
LCD	Local Coverage Determination	RBRVS	Resource-Based Relative Value Scale
LMRPs	local medical review polices	RIS	radiology information system
MAC	Medicare Administrative Contractor	ROA	return on assets
MCAC	Medicare Coverage Advisory Committee	ROE	return on equity
MCO	managed care organization	ROI	return on investment
MedPAC	Medicare Payment Advisory Commission	RVU	relative value unit
MEI	Medicare Economic Index	S&I	supervision and interpretation
MMA	Medicare Modernization Act	SGR	sustainable growth rate
MPFS	Medicare Physician Fee Schedule	SI	statistical indicator
		SSI	Supplemental Security Income
		SWOT	strengths, weaknesses, opportunities, and threats
		TANF	Temporary Assistance for Needy Families
		TOWS	threats, opportunities, weaknesses, and strengths
		TPA	third-party administrator
		UAF	Update Adjustment Factor
		ZBB	zero-based budgeting

