

Communicating to the Board and Senior Management

Shawn Y. DeGroot, CHRC, CHC-F, CCEP
VP Corporate Responsibility
Regional Health

- * HCCA Update
- * Overview of board and senior management compliance obligations
- * Identifying owners vs. renters
- * Verbal and nonverbal value insight

FEATURE

Lori Strauss *(pictured on left)*
RN, MSA, CPC, CPC-H,
CHC, CHP, CHPC is Chief
Corporate Compliance &
Privacy Officer, University
of Virginia Health System in
Charlottesville, VA

Debi Hinson *(pictured on right)*
MBA, RRT, CHC, CHP,
CCEP, CHRC is Vice
President—Compliance,
Chief Compliance & Privacy
Officer with CarePoint,
Partners in Cincinnati, OH

an interview by Shawn DeGroot **Meet HCCA's newest board members**

Shawn DeGroot (SDeGroot@hccanet.org), Vice President of Corporate Responsibility at Regional Health in Rapid City, conducted the interview in February 2012. Shawn will become President, and Debi Hinson (debi@hinsoncompliance.com) and Lori Strauss (lori@hinson.com) will begin their terms as members of the HCCA Board of Directors on May 1, 2012.

SB: Why or how did you choose the field of Compliance as a profession?

LS: I've been intrigued by regulatory issues almost since the start of my health care career as a nurse more than 30 years ago. Compliance

is essentially doing the right thing and following the rules. My initial desire to become a nurse was to help people, and Compliance allows me to help others do the right thing.

SB: Well, actually I didn't choose Compliance; it sort of chose me. In fact, I believe I have been a compliance officer. I was always the kid who had to follow the rules.

As I went through school, I was the one the teacher put "in charge" when she left the room. Of course, I wasn't very popular either, but that didn't matter. If there was a rule, it was to be followed. When I entered the career

New Membership Database May 16th

- Tracking of CEU & Renewal of Certifications
- Photos For Online Profile
- Call For Speakers Automated
- Speaker Review Process

GROWTH

GROWTH

Board Responsibilities

- Compliance effectiveness is dependant on support from the governing body.
 - Attentiveness to compliance issues
 - Allocation of sufficient resources
 - Authority
 - Independence

• *HHS OIG Supplemental compliance Program Guidance for Hospitals, 70 F.R. 5858, 1-31-05*

Board Responsibilities

- **Decision-making & oversight**
- **2007 CR & Health Care Quality:**
A Resource for HC Boards of Directors
 - Active role in evaluating quality of care
 - Oversee integration of quality and compliance
 - Utilize series of questions
 - Operational approach

Effective Governance

- **Proper oversight**
 - Disinterested board members
 - Free from bias (COI)
- **Develop processes**
 - Charter
 - Physician compensation principles based on productivity, years of service, quality, with pre-approved ranges and parameters

Trustee
July/August 2010

“The best boards are active, questioning, even skeptical concerning the hospitals they oversee. They don’t make assumptions, don’t view their jobs in narrow terms, and they don’t shy away from asking tough questions.”

– Dan Levinson, Inspector General, OIG
Trustee, July/August 2010

Senior Management Responsibilities

- Owner’s vs. Renters
 - Attentiveness to compliance issues
 - Allocation of sufficient resources
 - Authority
 - Independence
- HHS OIG Supplemental compliance Program Guidance for Hospitals, 70 F.R. 5858, 1-31-05

Effective
Governance & Senior Management

- Oversee physician integration activities
- Educate the board
 - Compensation trends & labor market trends
 - Stark and Anti-kickback statutes
 - IRS 990 requirements
 - Intermediate sanctions and penalties
 - New Regulations on the horizon: Sunshine Act

Effective
Governance & Senior Management

- **FMV:** quantitative analysis of the arrangement
- **Commercial reasonableness:** broader business facts that support the basis for the arrangement.
 - Compliance due diligence impact

**Average Compensation for hospitalists has grown
19.3% since 2006**

2006 Survey	\$182,652
2007 Survey	\$190,450
2008 Survey	\$194,078
2009 Survey	\$202,309
2010 Survey	\$208,925
2011 Survey	\$217,858

Effective
Governance & Senior Management

- Determine in advance which arrangements
 - <75% or <90%
 - Proactive involvement, FMV and as a benefit to the organization
 - Due diligence, legal and compliance
 - Auditing and monitoring

What's next?

- Confirm obligations and commitment
 - Core oversight under duty of care
- Reality of current enforcement environment
- Increased FCA exposure
 - Liability in avoiding repayment, false statement no longer needed
 - Retention of an overpayment could violate the established duty or obligation to pay

**Patient Protection and Affordable
Care Act (PPACA) 2010**

- Civil and criminal penalties
- Key officers, executives and board members
Individual accountability
- Fraud and abuse risk areas
- Exposure can be dramatically reduced with an effective compliance plan
- Increase Qui Tam activity

Verbal & Nonverbal Communication

Verbal and Nonverbal Communication

- What we say is important = Verbal 7%
- Nonverbal 93%
 - Voice tone, pitch and speed = 38%
 - Higher the pitch, less credibility
 - Posture
 - Gestures
 - Facial expressions and eye movements

Nonverbal Communication

- Center for non-verbal studies, Spokane, WA
- YouTube: Secrets of Body Language History.com

“Jerry, the throat-clear is a nonverbal indication of doubt.”

--George (Seinfeld, 1998)

**Nonverbal
Communication**

- 1960 Nixon vs. Kennedy
 - 1st Televised debate with 70 million people watching
 - Nixon refused makeup
 - Radio vs. TV
- 1973 President Nixon
 - Hands behind his back
 - Retreating at the podium

**Nonverbal
Communication**

- Clinton, Arafat & Barack (Israel & Palestine)
 - Appeared united, strong and powerful
 - Door
- Shaking of hands
 - Politicians jockey to be on the left
 - If not, pat the back and lead the person, or grab their elbow

**Nonverbal
Communication**

- Hillary & Bill Clinton
 - Soft, slouched to embracing and game pointing
 - Classic charisma, gestures on the beat until under pressure: pointing one way looking another
- B. Spears and Paris Hilton
- Police Officers are trained on danger signs
 - Wolf or a sheep: How a person sits, walks and talks indicate who you are.

**Nonverbal
Communication**

- Blade the body, billow the shirt, twitch your thumb
- Danger signals:
 - Driver gets out of the car
 - Closes his jacket
 - Hands in pocket
 - Dances around to show control
 - Claps his hand

**Nonverbal
Communication**

- Research with seven universal expressions and now used as templates:

Happy	Sad
Anger	Fear
Surprise	Contempt
Disgust	

**Nonverbal
Communication**

- Analytical Interviewing: Marion Jones: Track & field star (allegations of drug use)
- Micro-expressions: Arnold with facial movements inconsistent with what is said

Nonverbal Communication

- 93% of message must be heard
 - Genuine and direct
 - Voice intonation and speed
 - Eyebrows up are surprise, eyebrows down or creased is anger/worry
 - Face, head and body should be aligned
 - Shaking your head
 - Mouth pull
 - Gesture on the beat when making a point

sdegroot1@regionalhealth.com
