

Creating a Culture of Compliance Through Effective Program Structure

2012 HCCA Compliance Institute

Sarah Campbell, Director
Al Josephs, Senior Director
Ryan Whitehill, Manager
Ethics and Compliance
Tenet Healthcare Corporation

Tenet Healthcare Corporation is one of the largest investor-owned health care delivery systems in the nation.

- 50 hospitals in 11 states
- 99 outpatient centers
- 57,000 employees
- \$8.854 billion net operating revenues (CY'11)
- 515,693 admissions (CY'11)
- 4 million outpatient visits (CY'11)

Our values: quality, integrity, service,
innovation and transparency

3

Defining Compliance in Eight Key Areas

- Healthcare is compliant when it is:

4

- Compliance Program Established 2004
- Decentralized Model - First for-profit health system to place independent full-time Compliance Officers in all hospitals
- Corporate Integrity Agreement (CIA) 2006-2011
- First CIA to include Quality of Care component
- Establishment of Quality, Compliance and Ethics Program Charter September 2011 (The Charter applies to any facility of business in which Tenet owns an interest of 51% or more or for which Tenet manages the day to day operations of the facility or business)

5

- **Home Office** (Management Quality Compliance and Ethics Committee)
 - SVP & CCO - Chair
 - President Hospital Operations
 - SVP Quality
 - SVP Operations Finance
 - SVP General Counsel
 - SVP Human Resources
 - Deputy General Counsel
 - Corporate Compliance Officer
 - VP Audit Services
 - VP Quality Management
 - VP Safety and Risk
 - VP CNO
 - VP Government Programs
 - Senior Directors (Case Management, Ethics Action Line, Conifer Revenue Solutions)

6

- Hospital
 - CEO
 - COO
 - CFO
 - CNO
 - CMO
 - HCO Chair
 - Risk Manager
 - Director Quality
 - Department Directors

7

- System-wide Standards (Code) of Conduct
- Education and Training
- Hospital Leadership Certifications (quarterly)
- Collaboration with Audit Services
- Auditing and Monitoring
- Compliance Effectiveness Review (annually)
- Clinical Systems Review (annually)
- Referral Source Arrangements Review (annually)
- Screening for Exclusions (in collaboration with Human Resources)
- Management of Company Policies and Procedures
- Investigation, Response and Prevention

8

- HIPAA Privacy and Security
- Deficit Reduction Act
- Quality Reportable Events and Overpayments
- Compliance Issue Management and Reporting System
- Ethics Action Line
- Enforcement and Discipline (in collaboration with Human Resources)
- Risk Assessments
- Ethics and Compliance Work Plan (annually)
- Inpatient & Outpatient Coding Audits
- Ethics and Compliance Annual Report to Tenet Board

9

- Performance Standards and Incentives
 - Component of employee annual evaluation
 - Hospital Compliance Scorecard (sixteen metrics)
 - Hospital Compliance Officer Scorecard (twelve metrics)
 - Clinical Quality Measures
 - Balanced Scorecard (Company-wide including quality and operational performance metrics)
- Incentive and Bonus Awards are linked to scorecard results

10

- High Level Oversight and Engagement
- Provide an Opportunity for Middle Management and Staff Participation in Compliance Activities
- Require Accountability
- Create a Culture of Teamwork
- Be Responsive
- Take Advantage of Opportunities to Build Relationships
- Prioritize based on organizations unique characteristics
- Be Visible
- Measure Effectiveness

11

<http://www.tenethealth.com/about/pages/ethicscompliance.aspx>

Website Content related to Ethics and Compliance Program:

- Overview of Ethics and Compliance program
- Policies and Procedures
- Quality Compliance and Ethics Program Charter

12

Questions