
PRACTICE MANAGEMENT CHECKLIST / PRACTICE START-UP
LEGAL ISSUES (NINE MONTHS BEFORE OPENING):

Choose solo, partnership, or incorporation.

Select Practice Consultant.

Choose Legal Counsel

Select CPA

Develop practice business plan (initial) to include hospital

affiliation(s) and contract.

Organize all relevant legal and licensure documents.

SITE SELECTION:

Select a real estate broker/agent.

Check sites for leasing/buying medical office space.

Evaluate office lease and/or partnership agreement contracts

with your attorney before you sign them.

Office leasing, see if any leasehold improvements are needed

and when you can start making those improvements.

Check zoning ordinances with your local city hall and/or zoning

Board regarding signage, type of businesses allowed in the area

and ask about anticipated changes...If you do not do this

personally, make certain your realtor does.

PPSS:

Select an architect (if improvements are needed)

Negotiate lease. Determine build out allowance per square

foot. Will it be turnkey lease or are you responsible for

service and maintenance.

Determine load bearing capacity of structure for heavy

equipment installation.

Select a contractor.

Develop a facility budget.

BANKING/FINANCE/INSURANCE:

Examine net worth in terms of capital available for

start-up costs.

Make staffing projections.

Prepare a capital and operating budget which outlines

physician and staff needs and goals for the first year.

(Collection %, overhead %, number of projected visits,

gross billings and expenses).

Prepare a monthly cash flow statement.

Draw up a month-by-month income/expenditure projection for

the first year of practice. Begin negotiating a loan. Pick

up loan applications and meet loan officers to determine what

information the bank needs from you to evaluate application.

Choose financial planner and banker.

Open personal and business checking/savings accounts and a

Line of Credit.

Arrange for patient payments by credit card (MC, Visa, AE).

Determine office and medical equipment needed (by specialty).

Select reference laboratory provider.

Decide on and order Medical Records system.

If installing x-ray equipment, check with the state health

department to procure licensure and certification.

Open bids on all major office equipment you will need.

Compare lease versus purchase. Be sure to get a guaranteed

delivery date in writing and purchase transit insurance.

File CLIA registration documents and pay $100.00 fee.

PERMITS AND LICENSES:

State medical license.

County, state, medical, national, and specialty society

memberships.

Obtain narcotics license:

State: check with medical licensing board.

Federal: DEA; Department of Justice; P.O. Box 28083;

Central Station; Washington, D.C. 20005; (202) 633-1000.

Inform state medical licensure board of new address.

SITE SERVICES AND INDESPENSABLE SERVICES:

Secure office and home phone numbers. For your office

phone, "get one that is easy to remember."

Decide if you want home phone number listed under the

same name as your office. Obtain WHITE AND YELLOW

PAGE listing deadlines and costs.

SIX MONTHS BEFORE OPENING PRACTICE
DATE:

BANKS, FINANCE AND INSURANCE:

Choose your insurance broker and discuss needs.

PERMITS AND LICENSES:

Contact Medicare, Medicaid, BC/BS, and other commercial

carriers for provider numbers, prevailing fees, insurance

forms and coding information.

Submit application for hospital privileges.

Obtain city and county occupational licenses available

from the city/county clerk's office or city hall.

Your CPA should be consulted in this matter.

Meet with the professional representative from the

Medicare fiscal intermediary (the local medical society

will advise you as to which company this is); Medicaid

(administered by your state health and human services

agency), BC/BS; and other major commercial carriers:

Provider Numbers

Prevailing Fees (Medicare only)

Insurance forms preferred/claim/Superbill!

Procedure coding/CPT-4, EDS, Medicaid, etc.

Diagnostic coding/ICD-9-CM, etc.

Decide on participant as BC/BS provider?

FURNITURE/FORMS/OFFICE and CLINICAL SUPPLIES/EQUIPMENT:

List of office equipment needs and services is prepared

which includes guidelines for purchasing and contracting

as needed.

Shop for office furniture/artwork/pictures, etc.

Photocopier; obtain guaranteed delivery date. Consider

maintenance contract.

Order reference texts (PDR, ICD-9-CM, CPT-4, HCPC)

SITE SERVICES and INDISPENSABLE SERVICES:

Check on utility requirements and deposits for office.

Decide whether to purchase or lease telephone system

and obtain guaranteed installation date.

At time of phone system negotiation, be sure and inform

phone company representative of any special lines you

may need for FAX machines or computer systems.

ACCOUNTING/RECORDS ADMINISTRATION/REIMBURSEMENT:

Plan and order AR/AP system; manual pegboards

or computerized, including appropriate procedural

and diagnostic coding.

Plan and order payroll system.

Choose bookkeeping and billing system (manual or

computer, allow training time for personnel on

any computer systems decided upon).

MARKETING:
(TWO TO THREE WEEKS)

Develop marketing plan. This includes suggested

activities over the first six months that will

help attract new patients, establish a good PR

image of professionalism and will promote practice.

THREE MONTHS BEFORE OPENING

DATE:

BANKING/FINANCE/INSURANCE:

Buy Insurance:

Professional Liability

Office Overhead

General Liability & Contents

Business Interruption/Disability

Bonding

Umbrella; provides for catastrophic

liability coverage for liability claims

beyond limits of regular liability.

Worker's Compensation/Often required by

state and federal law. Not required in

all states. Check with SWC Board.

Health; Major Medical for self & staff.

Life

Automotive

PERMITS and LICENSES:

Apply for your Federal Employer ID# through your

local IRS office (SS4 Form).

Apply for your State Employer ID# through your

state employment office/labor department.
FURNITURE/FORMS/OFFICE and CLINICAL SUPPLIES/EQUIPMENT:

Decide on magazine subscriptions for the office.

Have all forms typeset and printed.

Order medical supplies and instruments.

Order clinical supplies and set up inventory control

system (will provide sample upon request).

Order Business Supplies:

appointment cards

business cards (be selective)

letterhead and envelopes/stationery

stationary supplies at quick shop

will provide "Patient Recall System"

will provide "petty cash vouchers"

deposit stamp for checks at office

purchase order forms (be selective)

pre-printed telephone message pads

office equipment & furniture/arrange for delivery date/

guaranteed in writing/shipping & damage insurance if needed.

Write your patient information booklet and have it printed.

For helpful tips, purchase the AMA Patient Relations Pack

(OP280) which includes three items: Winning Ways With Patients, Talking With Patients, and Preparing A Patient Information Booklet. Call toll free 1-800-621-8335 for ordering.

SITE SERVICES and INDISPENSABLE SERVICES:

Decide on answering service (discuss with older physicians).

Obtain Beeper Service

Physicians exchange (relay to hospital/residence/medical

society).

Appoint staff member as supervisor/clinical and manager/

business office & personnel.

Alternate pager services and cellular phones for person and

automobile.

Decide on security needs--find out if break-ins are routine

or rare for pharmaceuticals. Double lock office inventory.

ACCOUNTING/RECORDS ADMINISTRATION/REIMBURSEMENT:

Review tax requirements with accountant.

Develop fee schedules.

Have "superbills and billing forms" printed.

Select collection agency.

Plan and order appointment scheduling book.

Obtain EOD and EOM report forms. (Samples provided).

Set up accounting and control procedures.

SYSTEMS:

Evaluate, select, and contract for computer billing &

financial services -- independent, hospital, or MSO.

Set up training schedule for all computer related and

data processing services.

User's manual or services manual.

HUMAN RESOURCES:

Write to your state Department of Labor for state employment

regulations and Wage & Hour information/SEITF.

Obtain "Small Business Tax Guide" and your Federal Estimated

Income Tax Forms through your local IRS office or attend a

Small Business Tax Seminar at your local IRS office.

Obtain payroll withholding booklets (federal, state, and city)

through your local IRS office.

Determine final staff needs and develop preliminary job

descriptions.

Write office policies and procedures, or obtain pre-printed

from consultant:

Billings and Collection

Human Resources

Medical Records

Appointments/Registration

Business

Petty Cash

Inventory

Laboratory

Radiology
MARKETING:

Arrange to attend Grand Rounds at the local hospital(s)

Check on membership in civic & church organizations.

Find out if there is a patient referral service available

through the local medical society. Provide them with

essential information.

Begin developing your professional referral list.

Obtain medical staff list from each hospital.

Plan and begin marketing activities(brochures, ads, news

releases, announcements, and referral contracts, etc.).

TWO MONTHS BEFORE OPENING

DATE:

PERMITS and LICENSES:

Request a list of HMO's and PPO's from local hospital.

Also, obtain a list of employers from hospital or

Chamber of Commerce for W/C purposes. Contact each one

of these organizations personally and complete all

applications/provider paperwork in a timely manner.

Create a resources file on third party carrier guidelines

and regulations with completed sample claim forms.

Arrange, or have contractor arrange for fire safety

inspection. **if facility is leased, have owner arrange

pay necessary fees.**

FURNITURE/FORMS/OFFICE and CLINICAL SUPPLIES/EQUIPMENT:

Decide on and order Medical Journals yourself.

Contract with pest control service (lease/owner).

Secure trash removal services (infectious/regular).

Finalize reference lab arrangements (scrutinize fees).

Make radiology service arrangements (STARK II)/fees!

Notify pharmaceutical representatives/sales clerks

that you have established a practice. (Good source for

office prescription pads). Samples, etc.

FORTY-FIVE DAYS BEFORE OPENING (45)
DATE:

Check local resources and advertise for employees.

THIRTY DAYS BEFORE OPENING (30)

DATE:

FURNITURE/FORMS/OFFICE and CLINICAL SUPPLIES/EQUIPMENT:

Arrange for postage meter

SITE SERVICES and INDISPENSABLE SERVICES:

Have utilities connected and turned on one week

before:

Electricity

Gas

Telephone

Water

Contract for janitorial services; if hospital owns

premises, contract for cleaning services within square

footage charge. Clean office prior to open house.

Contract with lawn maintenance service, unless such

services are part of lease agreement with owner.

Advertise OPEN HOUSE!!!!/have hospital pay for it.

Renotify area pharmacists.

Arrange for movers, have hospital maintenance assist.

Arrange for laundry service, if allowed, have hospital

provide service.

NOTE:

remember all services provided by hospital(s) are subject

to scrutiny by Medicare, HCFA, and other regulatory
agencies.

Hire staff:

Receptionist/clerk

RN or LPN

Medical Assistant

Office Manager

Others as needed

Comprehensive orientation and training of each individual

staff member in all phases of operation/cross-train each

employee in all areas to maximize efficiency.

Arrange for lab coats and uniforms/good idea to provide

first set of clothes for staff.

Name Tags/visual is preferred/big letters

Arrange for transcription services

Start making appointments

SPECIAL ORDERS:

Complete office set-up; including cash drawer/use

three or two tiered system with money handling.

Plan open house

THIRTY DAYS AFTER OPENING

DATE:

MARKETING:

Mail out announcements to physicians, pharmacists,

hospitals and other health related groups/agencies.

Meet physicians who are potential referral sources

BEFORE AND AFTER OPENING!

Arrange with local newspapers to publish practice

announcement ads.

Place announcements with community groups on health

topics.

Talk with social agencies and other referring agencies.

Have hospital and local Chamber of Commerce assist

with Open House and getting the word out to area

employers. The Industrial/Economic Development

Board is another excellent source. Get to know all

civic and political leaders. Joining a civic club

is an important vehicle of expedient assimilation into

the community.

