

COOPERATIVE OF
AMERICAN PHYSICIANS

7 Key Strategies and Tactics for Running a Successful Medical Practice

Presented by
The Cooperative of American Physicians

Andréa Tena
Director of Practice Management Services

Gwen Spence, MBA
Assistant Vice President, Membership Services

COOPERATIVE OF
AMERICAN PHYSICIANS

Today's Webinar will Cover

-
- Best practices in billing efficiencies
 - Addressing operational procedures
 - Implementing SMART goals to improve practice performance
 - Improving online reputation
 - Improving professionalism among your staff
 - Optimizing communication and information exchange procedures
 - Coordinating transitions of care
-

Objective

Build a successful practice
when time is limited and
patient satisfaction critical

7 Key Strategies and Tactics for Running a Successful Medical Practice

Strategy: Improving Billing Efficiencies

Tactics:

- Communicate any services to patients that may not be covered by insurance.
- Check patient eligibility at least two days in advance to assure coverage.
- Assure prior authorization/referral is obtained for any visits/procedures if needed.
- Perform quarterly audits on coding for compliance.
- Complete thorough charting with correct CPT codes and modifiers.

7 Key Strategies and Tactics for Running a Successful Medical Practice

Strategy: Improving Billing Efficiencies

Coding Resources:

Coding updates can be obtained through your specialty society, medical association or directly on the Medicare website.

- **Local Medical Association**
 - <https://www.cmadocs.org/>
- **National Medical Association**
 - <https://www.ama-assn.org/practice-management/cpt>
- **Specialty association**
 - Orthopedics- <https://www.aaos.org/>
 - Family Practice- <https://www.aafp.org/home.html>
 - Psychiatry- <https://www.psychiatry.org/>
 - Plastic Surgery- <https://www.plasticsurgery.org/>

7 Key Strategies and Tactics for Running a Successful Medical Practice

Strategy: Addressing Operational Procedures

Human Resources

Tactics:

- Distribute an HR Manual with written policies and procedures so all staff understand expectations and know what is expected of them.
- HR Manuals should be updated annually to any reflect changes in employment laws.
- Evaluate team responsibilities to assure cross training and create job descriptions.
- Provide employee handbooks and review policies and procedures with all employees as part of employee orientation and training.

7 Key Strategies and Tactics for Running a Successful Medical Practice

Strategy: Addressing Operational Procedures

Practice Workflow

Tactics:

- Evaluate patient protocols so that there are detailed guidelines for the team around basics like patient intake, referrals, and telephone calls.
- Create workflows for patient check-in, telephone messages, authorizations/referrals, and lab and imaging results.
- Workflows can be written or put in a flow chart, but a policy helps everyone know the process, and ensures nothing falls through the cracks.
- Implement communication protocols between front and back office for a seamless patient experience.
- Complete all intake paperwork prior to patient being brought to the back office.

Strategy: Addressing Operational Procedures

Sample Check In Process:

Strategy: Implementing SMART Goals to Improve Practice Performance

Tactics:

- Identify goals for your practice
- Involve your staff
- Make sure goals are:

Specific (simple, sensible, significant)

Measurable (meaningful, motivating)

Achievable (agreed, attainable)

Relevant (reasonable, realistic and resourced, results-based)

Time bound (time-based, time limited, time/cost limited, timely, time-sensitive)

7 Key Strategies and Tactics for Running a Successful Medical Practice

Strategy: Improving Your Online Reputation *SMART Goals in Action*

Tactics:

- S** Increase online presence and assure practice is meeting patient's needs by asking patients for online reviews
- M** Reach online 5-star status online
- A** Solicit feedback from the team on implementation activities
- R** Print 1000 cards to hand out to patients after check out asking “ Did we meet or exceed your expectations today”? If yes, request review
- T** Six-month goal to get 300 online reviews complete with a stretch goal of 500 reviews in 6 months

7 Key Strategies and Tactics for Running a Successful Medical Practice

Strategy: Improving Your Online Reputation

Tactics:

- Set up a Google Alert for your name and/or the name of your practice; you'll receive an email each time you are mentioned on the web.
- Assign a staff member to regularly monitor customer review sites.
- Update incorrect demographic information when applicable.
- Personalize your comments by adding a clear professional photo to your profile.
- Responses to reviews should be kept simple, polite, honest, professional, and compassionate.
- Address the changes that are being made to prevent the scenarios in the negative review.
- End replies by showing that you care by simply stating: "Thank you. We appreciate all feedback."

COOPERATIVE OF
AMERICAN PHYSICIANS

7 Key Strategies and Tactics for Running a Successful Medical Practice

Any goal can fit into a SMART goal template

Achieving focused goals will help our practice run better

**Succeeding in Your Practice Requires a
Collective Effort by All Members of the Practice**

7 Key Strategies and Tactics for Running a Successful Medical Practice

Strategy: Improving Professionalism Among Your Staff

Professionalism

... is a commitment to carrying out professional responsibilities, adherence to ethical principles, and sensitivity to a diverse patient population.

ACGME Competencies

..... is the conduct, behavior and attitude of someone in a work or business environment. ... **Professionalism** leads to **workplace** success, a strong **professional** reputation and a high level of work ethic and excellence.

Virginia Tech Career & Professional Development

7 Key Strategies and Tactics for Running a Successful Medical Practice

Strategy: Improving Professionalism Among Your Staff

Challenges:

- Irresponsibility
- Diminished capacity for self-improvement
- Poor initiative
- Ignorance

Hannah J. Zackson, MD: *Creating Professional Leaders*

Strategy: Improving Professionalism Among Your Staff

Tactics:

- Have respect for oneself, leadership, your colleagues and most of all patient's and their families.
- Keep the relationship between the patient and the staff purely professional.
- Protect the confidence of the patient at all costs. Be mindful electronic data and the use of social media.
- Be accountable - fulfilling the multiple levels of the patient-physician-staff relationship.
- Maintain medical knowledge, improve clinical and team skills, necessary for providing quality care.
- Always strive for quality of care and participate in mechanisms to reach and maintain those goals.
- Commit to excellence. Exceed ordinary expectations.

7 Key Strategies and Tactics for Running a Successful Medical Practice

Strategy: Optimizing Communication and Information Exchange Procedures

Demonstrate interpersonal and communication skills that result in effective information exchange and teaming with patients, families, and professional associates.

Ian A. Cook, MD: *Teaching and Assessing Professionalism and Communications*

Strategy: Optimizing Communication and Information Exchange Procedures

Adverse outcomes from non-technical errors are most likely to have a root cause in poor communication.

Papadakis Acad Med 2004

Strategy: Optimizing Communication and Information Exchange Procedures

Tactics:

- Engage in active listening.
- Practice authority vs arrogance.
- Manifest confidence vs condescension.
- Teach, don't patronize.
- Model collegial behavior.
- Always keep the whole patient/picture in mind.
- Be in charge, like the captain of the ship.
- Create an environment where staff can feel free to raise questions without the fear of reprisal.
- Diffuse conflict amongst staff by encouraging discussion/w mediation.

Most Importantly—Exchange Information!

Give and receive information accurately and in a timely manner to support patient care.

7 Key Strategies and Tactics for Running a Successful Medical Practice

Strategy: Coordinating Transitions of Care

Work together with others to carry out activities in an efficient, simultaneous, collaborative manner.

Strategy: Coordinating Transitions of Care

Tactics:

- Medication Management

- Transition Planning

- Patient & Family Engagement & Education

- Information Transfer

- Follow up Care

- Healthcare Provider Engagement

- Shared Accountability Across Providers and Organization

7 Key Strategies and Tactics for Running a Successful Medical Practice

“Big Picture”

Establish a shared understanding - ensure that everyone has not only the relevant information for the situation at hand, but also can share in the “big picture.”

COOPERATIVE OF
AMERICAN PHYSICIANS

**Remember...patients have a choice.
Let it be you!**

COOPERATIVE OF
AMERICAN PHYSICIANS

Thank You!

“We are what we repeatedly do.
Excellence, then, is not an act, but a habit.”

Aristotle

Questions?