

Breakout Session 2B

Telling a Better Story: Making the Case for Ethical Coding

Brad Hart, MBA, MS, CMPE, CPC, COBGC
President, Reproductive Medicine Administrative Consulting
West Orange, New Jersey
Monday, April 14, 2014

1

Learning Outcomes

- At the end of this session, attendees should be able to:
 - Acquire language to accurately describe the purpose of coding
 - Quantify and communicate the risk associated with unethical coding practices
 - Formulate plans to appropriately respond to requests for unethical coding
 - Recommend specific strategies in establishing ethics policies for coding
 - Project visible passion for correct and ethical coding

2

Southwest State University

- Its reputation
- Its leader
- The staff's protocol
- Changes at the University
- A new leader
- Some new experiences
- A new direction

3

Southwest State University

- A case study that covers a number of different issues regarding ethics in the environment of coding.
- How many in this room have personally experienced at least some element of this story?
- It helps illustrate the significantly different perspectives on coding and ethics.

4

How do people see coding?

5

How do people see coding?

6

Why does it matter?

- How I see coding will influence the way that I execute that coding...
 - When coding is an annoyance, my objective is...
 - When coding is a necessary evil, my objective is...
 - When coding is a challenging task, my objective is...
- When coding is telling the patient's story, my objective is...
 - It will more likely be ethical in its approach and execution...

7

Why do ethics matter?

- Organizations that conduct themselves ethically are more successful than those that don't.

8

Why do ethics matter?

- Organizations that conduct themselves ethically are more successful than those that don't.
- Ethics matter because people need to rely on the consistent responses of others in dealing with difficult situations
- Unethical behavior...
 - Introduces financial instability into society
 - Damages relationships

9

Why do ethics matter?

- There is a hidden cost to unethical behavior
 - **Reduced net income**
 - Reimbursement amount – ethics risk (X) = Net income
 - Reimbursement amount – 2X = Net income
 - Reimbursement amount – 4X = Net income
 - Reimbursement amount – 0 = Net income (Reimbursement amount)
 - **Increased personnel cost**
 - **Decreased employee performance**

10

Overlook Family Practice

- Obtaining a new position
- Covering another coder's absence
- Some unsettling discoveries
- An unpleasant conversation

11

Strategies for avoiding ethical problems in billing and coding

- How to ensure an ethical environment
 - Create a corporate ethics policy
 - Have a well-defined compliance plan
 - Develop specific billing and coding policies and protocols
 - Practice excellence in communication with patients

12

Implementing corporate ethics policies

- The purpose of ethics policies
 - To establish the meaning of ethical behavior—a values statement
 - To define that which is important to the organization
 - Individuals can make ethical decisions on their own, based on their standards. The ethics policies help make the standards of the organization clear.
 - To set the tone for the organization
 - To provide a detailed guide for acceptable behavior

13

Implementing corporate ethics policies

- The keys to effective codes of ethics
 - Find a champion
 - Get “buy-in” from the board of directors, owners or other responsible parties
 - Identify the issues that matter to the company
 - Make the code widely available

14

Implementing corporate ethics policies

- Practical tips for policy implementation
 - Talk about ethics and the ethics code continuously
 - Name an ethics officer
 - Celebrate and reward ethical behavior
 - Demonstrate ethical behavior consistently
 - Address it quickly when unethical behavior does occur

15

Effective compliance programs

- Develop a compliance program that is appropriate for the organization, based on its size and type
 1. Conduct internal monitoring and auditing
 2. Implement compliance and practice standards
 3. Designate a compliance officer or contact
 4. Conduct appropriate training and education
 5. Respond appropriately to detected offenses
 6. Develop open lines of communication
 7. Enforce disciplinary standards through publicized guidelines

16

Effective compliance programs

- Meaningful, yet reasonable
 - An internal monitoring program is needed in order to understand the quality of its compliance and the need for improvement
 - The auditing program should be large enough to produce meaningful results
 - The auditing program should not be so large that it is not practical to accomplish or so overwhelming that it is abandoned

17

Effective compliance programs

- Compliance programs must be objective
 - Create a coding ethics committee
 - Establish a protocol for coders and physicians not directly involved in the creation of the record to perform the evaluation
 - Identify an impartial coder from outside the practice

18

Effective compliance programs

- Integrity in the ethics/compliance officer
 - Ideally, not a senior administrator or owner
 - However, the person should have the ear of the top administration of the organization
 - The person should be accountable, but autonomous
- An effective disciplinary structure
 - A program without effective discipline is powerless
 - Senior physicians/administration must be willing to “hold the line” and enforce the discipline

19

Effective compliance programs

- What do you want the compliance program to accomplish?
 - What are the values of the organization?
 - The starting point of an ethics policy can change the way in which the compliance program works

20

Developing business department protocols

- Policies are good and essential
- However, protocols are necessary to address specific circumstances
- Most ethical problems appear unique
 - But if studied carefully, most ethical dilemmas happen repeatedly, with slight variations
 - Therefore, addressing them can occur in advance of the event

21

Developing business department protocols

- Protocols must empower employees to resolve issues
 - It's a fundamental of customer service: resolve problems quickly
 - Patients are *not* always right
 - Employees must be trained to communicate what the organization will and will not do

22

Developing business department protocols

- Staff must be trained to *hear* the customer's complaint and *then be* trained to respond to it
- Delaying responses to customer complaints by automatically escalating situations to supervisors or physicians can create serious problems
 - It may promote unethical behavior
 - It is demeaning to the employee on the "front lines"
 - It further angers the patient

23

Developing business department protocols

- Specific procedures and protocols must be created
 - Certain specialties have consistent issues
 - Plastic surgery/dermatology—medically necessary or cosmetic?
 - OB/GYN—infertility diagnosis or treatment?
 - Internal medicine—annual physical exam or problem visit?
 - Each of these specialties should review the problems that occur and outline the steps to be followed in each case

24

Developing business department protocols

- Procedures and protocols must be established in the absence of conflict or a current problem
 - Intense emotion will often change the nature of discussion
 - Responding to a specific problem often brings in personal issues, personalities, and other factors that don't belong in a reasoned discussion

25

Communicating with patients to avoid ethical problems

- In order to overcome a conflict, it is essential that the other party understand your position
 - This is a challenge because the tendency is for them to focus on their own position
 - To solve this problem, you should communicate your position in advance—before the conflict
 - When the position is communicated before conflict arises, it is easier to “stand your ground” on that position
 - Your position is strengthened when the patient understands the provider's intentions

26

Communicating with patients to avoid ethical problems

- Properly establish expectations
 - If an ethical dilemma is likely to develop, patients should be aware as to what the provider is going to do
 - When the actions that occur are consistent with what they were told would happen, it diminishes the patient's ability to be angry about what the provider does
 - Communication has a positive effect on ethics

27

Communicating with patients to avoid ethical problems

- "Overcommunication"
 - Communicate on multiple occasions
 - Communicate in a variety of different formats
 - Written materials (e.g. brochures, etc.)
 - On the web site
 - Personal interaction
 - "On hold" messages

28

Options for dealing with employer-caused ethical dilemmas

- Ideally, the employer will always protect the employee from ethical dilemmas.
- However, sometimes, the employer *causes* the ethical dilemma
 - The organization is not committed to ethical conduct
 - The organization has ethics policies, but the leadership does not enforce or abide by these policies
 - The organization faces extreme pressure, which “forces” it to abandon its principles

29

Options for dealing with employer-caused ethical dilemmas

- There are three options available to employees when their employer causes an ethical dilemma
 - Look the other way
 - Refuse to participate
 - Find an acceptable alternative solution

30

Options for dealing with employer-caused ethical dilemmas

- Look the other way
 - Not dealing with a dilemma is the easiest way to “solve” the problem
 - The risk of negative fallout is relatively small
- There are significant downsides to looking the other way
 - Discomfort with compromising your standards
 - Creating a slippery slope
 - Losing credibility and respect

31

Options for dealing with employer-caused ethical dilemmas

- Refuse to participate
 - This is the most “dangerous” of the options
 - There are serious questions that have to be answered
- Find an acceptable alternative
 - This is a third option that many people don’t explore
 - It may require creative problem solving
 - There is fear that the proposed alternative(s) will be rejected

32

Resisting requests to perform unethical acts

- We want to trust and respect those for whom we work
- It is disappointing when they ask us to do things that are unethical
- But, nonetheless, it happens

33

Resisting requests to perform unethical acts

- To effectively resist the request to perform unethical acts, we have to fully understand how ethical dilemmas come about
 - The situation is unique or not previously anticipated
 - Leadership fails to maintain the standards of conduct that are recognized as acceptable
 - Employees at lower levels within the organization don't maintain the standards of conduct
 - Legitimate disagreement occurs about what the "ethical" course of action is

34

Resisting requests to perform unethical acts

- A strategy to resolve issues must be developed
 - Resolving issues on a case-by-case basis is...
 - Unproductive
 - Likely to produce uneven results
 - Likely to produce unethical behavior
 - There are a variety of angles and options that may be reviewed that can help define a more cogent way of resolving ethical dilemmas that occur

35

Resisting requests to perform unethical acts

- Recognize unethical requests and unethical bosses
 - Investigate this during the hiring process
 - When something doesn't "feel" right, explore the details of the situation
 - Research shows that being unemployed is better emotionally than being employed and being unhappy
- Buy time
 - This is not an avoidance tactic—it is an opportunity to gather information and think through alternatives

37

Resisting requests to perform unethical acts

- Find a mentor and a peer support group
 - A mentor is a person that provides guidance and advice for handling difficult situations
 - It may be a formal or informal relationship
 - In larger organizations, the mentor should be identified within the organization
 - In smaller organizations, it may be necessary to go outside the organization to find that advisor
 - Do not be hesitant to discuss issues with peers to obtain perspective and input

38

Resisting requests to perform unethical acts

- Find win-win solutions
 - Some assume that there is only one solution to a problem
 - Often there are several alternatives
 - You may have to make the case for one of the alternatives
 - What does the employer really want?
 - Can we accomplish it ethically?

39

Resisting requests to perform unethical acts

- Work within the organization to stop unethical actions
 - Take advantage of ethics or compliance programs
 - Discuss the issue with the ethics or compliance officer
 - Before you report a problem, ensure that you have all of the facts that you need
- Recognize that this *does not always work*
 - Sometimes an organization will continue down the unethical path, even when its actions are challenged

40

Resisting requests to perform unethical acts

- Be prepared to lose your job
 - This is a final tactic because...
 - You lose the ability to influence the organization any further
 - You may have obligations (personal and/or family) that will be very difficult to meet without employment

41

The value of adhering to ethical principles

- Adhering to ethical principles is beneficial
 - Legal risks of unethical behavior are avoided
 - Ethical businesses perform better financially
 - It produces positive public relations
- But there are more questions that need to be answered
 - What are your values?
 - How meaningful are they to you?
 - Are you willing to adhere to them, even when it is difficult?

42

The value of adhering to ethical principles

- Very few people would say...
 - I wish I had been less honest
 - I should have taken more ethical shortcuts
 - The extra money I received by cheating was definitely worth it
 - The relationship I lost during a business conflict over ethics didn't mean that much

43

The value of adhering to ethical principles

- Life is too short to live with regret and fear
- It should never be "okay" to violate your ethical principles
- When you do, you lose the opportunity to see their ultimate value
 - We too often seek to avoid pain; being unethical fools us into believing that we are avoiding it
 - Character and integrity is not developed when unethical behavior takes us on a shortcut around the difficulties that produce character and integrity

44

So what do I do???

- Employers sometimes put their employees in ethical dilemmas instead of protecting the employees from them or modeling ethical behavior
- Employees have three options in responding to employer-generated ethical dilemmas
 - Look the other way
 - Refuse to deceive (and possibly lose the job)
 - Find an acceptable alternative

45

So what do I do???

- It is disappointing when we are asked to do unethical things by our employer
- Ethical dilemmas can still occur for several reasons
- There are some key steps that are available to resist acting unethically
- Ethics/compliance programs must have key features
 - Meaningful, but reasonable
 - Objective
 - The ethics officer must have autonomy and integrity
 - There needs to be an effective disciplinary structure

46

So what do I do???

- Ultimately, we must ask...
 - What are my values?
 - How meaningful are they to me?
 - Am I willing to adhere to them, even when it is painful or inconvenient to do so?
- Experiencing an ethical dilemma is not necessarily a bad thing
 - It may be the best way to develop character and integrity that will serve us in the future
 - The key is how we respond to it

47

Some truths (& opinions) about ethics

1. You can't teach ethics
 - It's not like history or grammar
 - It's about commitment to values
2. Ethics is not necessarily a two way street
 - The best framework for ethical decision making in medical billing and coding
 - The Golden Rule
 - There is no "out" on the Golden Rule

48

Some truths (& opinions) about ethics

3. Ethics can begin to fail through the *erosion of agency*
 - We might do things at work that we would never consider in our personal life
 - It's easier to be unethical when you don't have a relationship with the other party
4. Sometimes employers create ethical problems without even meaning to...
 - Focusing on short term "success"
 - Not thinking through the consequences

49

For more information on this topic...

50

Questions?

Thank you for attending.

**If I can be of help,
please contact me.**

Brad Hart

President

Reproductive Medicine Administrative Consulting

bhart@rmaci.com

(862) 438-1678

51