Business Manager – Sample A (2012)

General Description of Duties:

The Business Manager performs and supervises all front desk functions, including financial screening, collections, entitlement benefits, ability-to-pay scales and contractual payment relationships. Responsible for customer service. The Business Manager approaches his/her duties in a team based fashion that supports patients and their families in self-management, self-efficacy and behavior change. Adheres to the spirit of the [CHC] mission statement while performing assigned duties.

Supervision Received:

Works under the direct supervision of the Center Director and the technical direction of the Director of Client Services

Supervision Exercised:

Directly supervises the medical records, communications clerk and patient service representatives

Specific Duties:

The Business Manager is responsible for evaluating performance, hiring, and disciplinary action including termination of front desk staff with acknowledgment of the Center Director and as outlined in the Personnel Policy Manual. He/she assures sufficient staffing of the Center. The Business Manager is responsible for training and orienting new staff and assumes staff responsibilities when the Center is short staffed.

Assists with answering phone, making appointments for patients, registering new patients, obtaining appropriate patient information and dealing with patient grievances.

Acts as the first step in the appealing of Sliding Fee Scale discounts and grievances related to patient’s bills. He/she functions as the liaison between the front and back offices assuring appropriate linkages among the staff.

Assures that encounters are correctly recorded; that balancing of charges, receipts and adjustments is accomplished on a daily basis; that daily reports and revenues reports are correctly prepared and submitted to the Central office daily

Orders all supplies and equipment necessary for the efficient operation of the Center

Creates relationships within the community and represent [CHC] throughout the community

During meetings offers suggestions for the Continuous Quality Improvement process and assists in the development of front desk standards. Recommends changes in the systems that would result in a more effective and efficient operation.

Performs all others duties, as assigned

Qualifications for Appointment:

Knowledge, Skills, and Abilities:

Must work well with the patient care team. Proficiency in bookkeeping and ability to use computer automated systems. Knowledge of word processing and spreadsheet programs. Knowledge of medical office procedures. Knowledge of coding. Knowledge of insurance company operating procedures. Ability to process patients and public inquires and respond with poise and efficiency. Ability to recognize, evaluate, solve problems and correct errors. Skill in establishing and maintaining effective working relationships with other employees, patients, organizations and the public. Possess exceptional interpersonal skill and be bilingual in Spanish/English. Sensitivity to low income and ethnic minority community a must.

Education:

Graduation from an accredited high school or GED required. Bachelor’s degree in Business Administration or Healthcare preferred.

Experience:

Two years experience of managing/supervising personnel in a health center preferred.

Licensure/Certification:

None needed

Blood borne pathogen risk level:

Low risk for blood borne pathogens
Environmental Conditions:
Normal Medical and Dental office environment

Physical Requirements:

Requires sitting for long periods of time (40% of time). Some bending, stretching, reaching, crouching, pulling, lifting, carrying and handling required. Working under stress and use of telephone required. Manual dexterity required for use of calculator and computer keyboard. Requires eye-hand coordination and manual dexterity sufficient to operate keyboard, photocopier, telephone, calculator and other office equipment. Requires normal range of hearing and eyesight to record data electronically and communicating with patients. Requires normal range of hearing and eyesight to record, prepare and communicate appropriate reports Working under stress required.

FLSA Code:

Exempt position

This job description is not intended to be an inclusive list of all duties, responsibilities, or qualifications associated with this position.

