Annual Evaluation

XXXXXXXXXX Medical Center
December 2, 2010
As a condition of participation in the Rural Health Clinic Program, an annual evaluation of the clinic’s total operation has been performed. The evaluation must include a review of the clinic’s utilization, policies and procedures and clinical records. The purpose of the evaluation is to:

1) Determine if the utilization of services is appropriate; 2) Determine if policies and procedures are being followed; and 3) Recommend any necessary changes.

In consideration of the regulations, the annual evaluation committee was formed to evaluate the total rural health clinic program. This report reflects the findings of the annual evaluation committee, which met on December 1, 2010.
The clinic is located in XXXXXXXXXX County which had been designated as a Low Income Population Health Professional Shortage Area.

Financial

The volume of patients continues to increase over the last several years. The total number of visits is 26,574 which 19,671 were Medicaid and Medicare visits. Breakdown of visits is attached.
Clinical

The clinic has operated this past year with the following physicians - XXXXXXXXXXXX and two nurse practitioners – XXXXXXXXXXXXX and XXXXXXXXXXXXXXX. The Clinic is under the medical direction of Dr. XXXXXX.
XXXXXXXXXX Medical Center provides basic primary care.
Review of Policies and Procedures
XXXXXXXXX Medical Center operates in accordance with established policies and procedures outlined in the “Rural Health Clinic Policies and Procedures Manual” which was reviewed by this committee. A copy of the manual resides in the clinic.

A walk through of the clinic to determine any compliance issues was performed. (See attached).
Review of Personnel
Nurse Practitioners and the Office Manager are evaluated on an annual basis using criteria established by XXXXXXXX Medical Center’s Personnel Manual. All other support staff is evaluated on an as needed basis. All employees are performing as expected. There are no clinical or administrative actions requested.

Review of Active and Closed Charts
A random audit of 15 medical charts (10 open and 5 closed) were reviewed to assess the level of compliance with established standards. The content and organization of medical records was found to be good with the majority of the charts either meeting or exceeding standards for record keeping and medical documentation. The audit also revealed that the process to ensure the security and integrity of the medical record is functioning appropriately. In addition, all medical records are stored and retained in compliance with both state and federal law.
Review of Clinic’s Billing
The clinic’s billing and coding practices were evaluated and were found to be in compliance with the standards set forth by CMS.

The clinic has complied with HIPAA privacy guidelines and OSHA standards.
Referrals
The clinic continues to refer patients as medically necessary.

Quality Assurance

Charts are reviewed by staff before being filed to insure that the provider who furnished the services has completed all necessary documentation. Charts that are found to be incomplete will be placed on the provider’s desk for completion.

Once every 4 months an audit will be done on 5 of each provider’s charts randomly selected for patients seen during that quarter. Charts will be pulled by an employee that is not involved in the actual audit. At present, charts are reviewed by Dr. XXXXXX and the nurse practitioners.
Overview

Based upon the number of patients served and the potential market share, XXXXXXXX Medical Center is being productive and is benefiting the health care of patients in XXXXXXXX county and surrounding counties.
The clinic not only provides basic primary care for the community, but also provides after hours coverage to the patients through Answering Service.
All patients at XXXXXXX Medical Center continue to be treated with dignity and respect regardless of ability to pay.
(List any additional services that you may have provided. Ex: school physicals, flu shot clinics, etc.)
Conclusion
The Annual Evaluation Committee’s conclusion is that xxxxxxxxxx Medical Center is providing services appropriately and is following established policies and procedures.
XXXXXXXX, M.D.

Date

XXXXXXXXX, C.P.N.P.

Date

XXXXXX, Office Manager

Date
XXXXXXXX, Non-Member

Date
