

SECTION 500
REPORTING INSTRUCTIONS

SCHEDULE RFA – RECONCILIATION OF INPATIENT AND OUTPATIENT DATA SETS’ REVENUE TO FINANCIAL DATA

Overview

Schedule RFA is provided to enable each hospital to reconcile, within the applicable corridor for each revenue center and in the aggregate, the revenue data reported to the HSCRC on the monthly reports (RSA, RSB, and RSC) with the revenue data provided to the HSCRC on the inpatient and outpatient data sets (i.e., case mix data).

Round all entries in columns 3 through 20 up to nearest whole dollar (without dollar signs), e.g., \$99,632.55 is entered as 99,633.

Detailed Instructions

The Excel template contains five worksheets, as defined in Table 1. To assist in completing these sheets, many columns contain static headings or formulas. User fill areas are in white. Locked fields (such as headings and formulas are shaded).

Table 1: Worksheets in Schedule RFA

Worksheet Name	Description
Q1_Rev	Worksheet to enter inpatient and outpatient quarter 1 case mix data revenue, adjustments to the case mix data revenue, financial data revenue, and explanations of variances.
Other_Adj_Exp_Q1	Explain all other inpatient and outpatient adjustments to case mix data revenue for quarter 1.
Q2_Rev	Worksheet to enter inpatient and outpatient quarter 2 case mix data revenue, adjustments to the case mix data revenue, financial data revenue, and explanations of variances.
Other_Adj_Exp_Q2	Explain all other inpatient and outpatient adjustments to case mix data revenue for quarter 2.
Q3_Rev	Worksheet to enter inpatient and outpatient quarter 3 case mix data revenue, adjustments to the case mix data revenue, financial data revenue, and explanations of variances.
Other_Adj_Exp_Q3	Explain all other inpatient and outpatient adjustments to case mix data revenue for quarter 3.
Q4_Rev	Worksheet to enter inpatient and outpatient quarter 4 case mix data revenue, adjustments to the case mix data revenue, financial data revenue,

Worksheet Name	Description
	and explanations of variances.
Other_Adj_Exp_Q4	Explain all other inpatient and outpatient adjustments to case mix data revenue for quarter 4.
YTD_rev	Worksheet cumulating the year to date total revenue. Users will enter variance explanations.

Table 2 provides details for completing the **heading section** of the Q1_Rev, Q2_Rev, Q3_Rev, Q4_Rev, and YTD_rev worksheets. The headings in the Other_Adj_Exp_QX worksheets will auto-populate based on the information entered in the QX_Rev worksheets.

Table 2: Instructions for Completing the Header on QX_Rev and YTD_rev Worksheets

Line	Name	Details
1	Schedule Name	Prefilled. Inpatient & Outpatient Revenue Reconciliation
2	Fiscal Year	<u>Select</u> from the drop down menu the State fiscal year for which the data are reported. Drop down options: <ul style="list-style-type: none"> • FY11 • FY12 • FY13 • FY14
3	Period	Prefilled. Quarter for which the data are reported (e.g., Q1, Q2, Q3, Q4)
4	Prelim or Final	<u>Select</u> from the drop down menu if the data reported represent preliminary or final reconciliation. Drop down options: <ul style="list-style-type: none"> • Preliminary • Final
5	Hospid	<u>Select</u> from the drop down menu the Hospital Identification Number as reported in Appendix B of the HSCRC Accounting and Budget Manual, e.g., 0099
6	Hospital Name	Prefilled. Based on the Hospital Identification Number selected, the hospital name will populate in this field.

Table 3 provides details for completing the reporting section of the Q1_Rev, Q2_Rev, Q3_Rev, and Q4_Rev worksheets.

Table 3: Instructions for Completing the Reporting Section on QX_Rev Worksheets

Column	Name	Details
	Hospid	Prefilled. Based on the Hospital Identification Number select, the hospital number will populate in this field.

Column	Name	Details
1	# Code	Prefilled. Patient Care Centers code numbers (also known as Rate Centers)
2	Center Code	Prefilled. Per Accounting and Budget Manual, Section 500, D Schedules, Patient Care Centers (also known as Rate Centers)
3	Inpatient Case Mix Revenue	<u>Enter</u> in this column on each line the revenue reported in inpatient case mix data for each applicable rate center. <i>Positive whole numbers only.</i>
4	Outpatient Case Mix Revenue	<u>Enter</u> in this column on each line the revenue reported in outpatient case mix data for each applicable rate center. <i>Positive whole numbers only.</i>
5	Total Case Mix Revenue	Prefilled. The formula in this column sums columns 3 and 4 for each applicable rate center.
6	Beginning Inpatient In-House Revenue*	<u>Enter</u> in this column the revenue reported as Ending In-House Revenue on the prior period's RFA schedule for each applicable rate center. <i>Positive whole numbers only.</i>
7	Beginning Outpatient In-House Revenue*	<u>Enter</u> in this column the revenue reported as Ending In-House Revenue on the prior period's RFA schedule for each applicable rate center. <i>Positive whole numbers only.</i>
8	Ending Inpatient In-House Revenue*	<u>Enter</u> in this column the revenue reported on the monthly revenue schedules (RSA, RSB, and RSC) not reported in the inpatient case mix data for each applicable rate center. <i>Positive whole numbers only.</i>
9	Ending Outpatient In-House Revenue*	<u>Enter</u> in this column the revenue reported on the monthly revenue schedules (RSA, RSB, and RSC) not reported in the outpatient case mix data for each applicable rate center. <i>Positive whole numbers only.</i>
10	Total In-House Inpatient Revenue Adjustment*	Prefilled. The formula in this column subtracts column 6, Beginning Inpatient In-House Revenue, from column 8, Ending Inpatient In-House Revenue for each applicable rate center.
11	Total In-House Outpatient Revenue Adjustment*	Prefilled. The formula in this column subtracts column 7, Beginning Outpatient In-House Revenue, from column 9, Ending Outpatient In-House Revenue for each applicable rate center.
12	Revenue Re-classification of Inpatient Revenue Among Rate Centers	<u>Enter</u> in this column on the applicable line, as a negative number, the inpatient revenue reported inappropriately in a rate center in the case mix data and, as a positive number, to the appropriate rate center.
13	Revenue Re-classification of Outpatient Revenue Among Rate Centers	<u>Enter</u> in this column on the applicable line, as a negative number, the outpatient revenue reported inappropriately in a rate center in the case mix data and, as a positive number, to the appropriate rate center.

Column	Name	Details
14	All Other Adjustments – Inpatient	<u>Enter</u> in this column the appropriate other adjustments to inpatient revenue for each applicable rate center. (Provide detailed explanation on the Other_Adj_Exp_QX worksheet.)
15	All Other Adjustments – Outpatient	<u>Enter</u> in this column center the appropriate other adjustments to outpatient revenue for each applicable rate. (Provide detailed explanation on the Other_Adj_Exp_QX worksheet.)
16	Adjusted Inpatient Case Mix Data	Prefilled. The formula in this column sums columns 3, 10, 12, and 14 for each applicable rate center.
17	Adjusted Outpatient Case Mix Data	Prefilled. The formula in this column sums columns 4, 11, 13, and 15 for each applicable rate center.
18	Total Adjusted Case Mix Data	Prefilled. The formula in this column sums columns 16 and 17 for each applicable rate center.
19	Inpatient Financial Data Revenue	<u>Enter</u> in this column the inpatient revenue reported on the HSCRC monthly schedules RSA, RSB, and RSC for each applicable rate center. <i>Positive whole numbers only.</i>
20	Outpatient Financial Data Revenue	<u>Enter</u> in this column the outpatient revenue reported on the HSCRC monthly schedules RSA, RSB, and RSC for each applicable rate center. <i>Positive whole numbers only.</i>
21	Total Financial Data Revenue	Prefilled. The formula in this column sums columns 19 and 20 for each applicable rate center.
22	Inpatient Variance	Prefilled. The formula in this column finds the difference between column 16 and column 19 for each applicable rate center.
23	Inpatient Percent Variance	Prefilled. The formula in this column determines the inpatient variance by dividing column 22 by column 19 for each applicable rate center.
24	+/- 2% Variance Explanation Inpatient Code	<u>Select</u> from the drop down menu the appropriate variance code for each applicable rate center. HSCRC requires a code if variance is +/- 2 percent. Drop down options: <ul style="list-style-type: none"> • Inpatient/Outpatient flip Ex : 72 hour rule outpatient revenue and Emergency Room, labor & Delivery, Psych Day/Night, or Observation outpatient revenue associated with patients admitted; • Timing Ex: Charges billed but not coded in patient’s medical record and not in case mix data found after patient has been discharged; • Small Amount – Only applies to low volume rate centers;

Column	Name	Details
		<ul style="list-style-type: none"> Centers Combined in case mix data Ex: Clinic and Oncology Clinic revenue combined; First reconciliation (tape errors or omissions, edits to be completed); Related entity charges on Hospital account; Late charges after financials <p>Revenue in case mix data not in financial data that is associated with late charges after discharge bill.</p>
25	Outpatient Variance	Prefilled. The formula in this column finds the difference between column 17 and column 20 for each applicable rate center.
26	Outpatient Percent Variance	Prefilled. The formula in this column determines the inpatient variance by dividing column 25 by column 20 for each applicable rate center.
27	+/- 2% Variance Explanation Outpatient Code	<p><u>Select</u> from the drop down menu for each applicable rate center the appropriate variance code. HSCRC requires a code if variance is +/- 2 percent. Drop down options:</p> <ul style="list-style-type: none"> Inpatient/Outpatient flip Ex : 72 hour rule outpatient revenue and Emergency Room, labor & Delivery, Psych Day/Night, or Observation outpatient revenue associated with patients admitted; Timing Ex: Charges billed but not coded in patient’s medical record and not in case mix data found after patient has been discharged; Small Amount – Only applies to low volume rate centers; Centers Combined in case mix data Ex: Clinic and Oncology Clinic revenue combined; First reconciliation (tape errors or omissions, edits to be completed); Related entity charges on Hospital account; Late charges after financials <p>Revenue in case mix data not in financial data that is associated with late charges after discharge bill.</p>

* In-House Revenue – Revenue associated with services provided during the period reported to the HSCRC on the monthly financial data schedules, which, for timing reasons, were not included in the Case Mix Revenue Data. For example, this includes revenue associated with services provided to inpatients admitted during the reconciliation period but discharged after the end of the reconciliation period, and

revenue associated with serial billing of outpatient services provided over a number of visits beginning during the reconciliation period and continuing beyond the end of the reconciliation period.

Table 4 provides details for completing the reporting section of the YTD_rev worksheet.

Table 4: Instructions for Completing the Reporting Section on YTD_rev Worksheets

Column	Name	Details
	Hospid	Prefilled. Based on the Hospital Identification Number select, the hospital number will populate in this field.
1 - 5		Prefilled. Filled based on header or Q1_Rev, Q2_Rev, Q3_Rev, and Q4_Rev worksheets.
6	Beginning Inpatient In-House Revenue*	<u>Enter</u> in this column the revenue reported as Ending In-House Revenue on the prior period's RFA schedule for each applicable rate center. <i>Positive whole numbers only.</i>
7	Beginning Outpatient In-House Revenue*	<u>Enter</u> in this column the revenue reported as Ending In-House Revenue on the prior period's RFA schedule for each applicable rate center. <i>Positive whole numbers only.</i>
8	Ending Inpatient In-House Revenue*	<u>Enter</u> in this column the revenue reported on the monthly revenue schedules (RSA, RSB, and RSC) not reported in the inpatient case mix data for each applicable rate center. <i>Positive whole numbers only.</i>
9	Ending Outpatient In-House Revenue*	<u>Enter</u> in this column the revenue reported on the monthly revenue schedules (RSA, RSB, and RSC) not reported in the outpatient case mix data for each applicable rate center. <i>Positive whole numbers only.</i>
10-23		Prefilled. Filled based on Q1_Rev, Q2_Rev, Q3_Rev, and Q4_Rev worksheets.
24	+/- 2% Variance Explanation Inpatient Code	<p><u>Select</u> from the drop down menu the appropriate variance code for each applicable rate center. HSCRC requires a code if variance is +/- 2 percent. Drop down options:</p> <ul style="list-style-type: none"> • Inpatient/Outpatient flip Ex : 72 hour rule outpatient revenue and Emergency Room, labor & Delivery, Psych Day/Night, or Observation outpatient revenue associated with patients admitted; • Timing Ex: Charges billed but not coded in patient's medical record and not in case mix data found after patient has been discharged; • Small Amount – Only applies to low volume rate centers; • Centers Combined in case mix data Ex: Clinic and Oncology Clinic revenue combined; • First reconciliation (tape errors or omissions, edits to be

Column	Name	Details
		<p>completed);</p> <ul style="list-style-type: none"> • Related entity charges on Hospital account; • Late charges after financials <p>Revenue in case mix data not in financial data that is associated with late charges after discharge bill.</p>
25 - 26		Prefilled. Filled based on Q1_Rev, Q2_Rev, Q3_Rev, and Q4_Rev worksheets.
27	+/- 2% Variance Explanation Outpatient Code	<p><u>Select</u> from the drop down menu the appropriate variance code for each applicable rate center. HSCRC requires a code if variance is +/- 2 percent. Drop down options:</p> <ul style="list-style-type: none"> • Inpatient/Outpatient flip Ex : 72 hour rule outpatient revenue and Emergency Room, labor & Delivery, Psych Day/Night, or Observation outpatient revenue associated with patients admitted; • Timing Ex: Charges billed but not coded in patient's medical record and not in case mix data found after patient has been discharged; • Small Amount – Only applies to low volume rate centers; • Centers Combined in case mix data Ex: Clinic and Oncology Clinic revenue combined; • First reconciliation (tape errors or omissions, edits to be completed); • Related entity charges on Hospital account; • Late charges after financials <p>Revenue in case mix data not in financial data that is associated with late charges after discharge bill.</p>

If data are entered into columns 14 (All Other Adjustments – Inpatient) or 15 (All Other Adjustments – Outpatient), complete the "Detailed Explanation of Other Adjustments" columns on the applicable Other_Adj_Exp_QX worksheet.

Saving the Document

The RFA Schedule **must** be saved using the following naming convention:

Format: XXXX¹_FYXX²QX³_recon_rev⁴_X⁵.xls

¹Hospital number: 4 digits

² Fiscal Year: 2 digits

³Quarter: 1 digit

⁴Indicates Rate Reconciliation schedule for revenue

⁵Preliminary or final submission: 'p' for preliminary and 'f' for final

Example for Hospital XXXX, FY12, Q2 revenue final: XXXX_FY12Q2_recon_rev_f.xls