[image: image1.jpg]HOSPITAL SYSTEM

It is against the law to knowingly submit a false claim for payment.

Submitting a false claim includes using the wrong billing codes, falsifying medical records, or billing for services that are not provided or are not
medically necessary. Violations of these laws can be punished by fines, prison terms or both. Providers can also be excluded from the Medicare or Medicaid program for submitting false claims. The policy of the
HCSD is to bill accurately and only for medically necessary services that have been provided and documented. Any contractors that perform
billing services for the HCSD provider must insure compliance with
billing requirements as well. Additionally, all teaching physicians who
utilize residents shall insure that all bills for services rendered comply
with the teaching physician guidelines.

It is generally against the law for a physician to refer patients to providers of services in which the physician has a financial interest or relationship under both state and federal laws. Violation of the federal law can result in fines and exclusion from Medicare or Medicaid. The law in this matter is complex and questions should be directed to the appropriate administrative authority or the Compliance Officer at your facility.
9. The HCSD Shall Have Proper Regard for Health

and Safety.

The HCSD shall work with all other relevant parties to ensure a workplace that conforms with all laws and regulations regarding
occupational health and safety. The HCSD is committed to proper maintenance of the environment, and all medical waste, hazardous waste, and other products shall be used and disposed of in accordance with all applicable environmental laws and regulations.

10. The Code of Conduct is the Fundamental Basis

for the Operation and Activities of the HCSD.

The Code of Conduct exists for the benefit of the HCSD, its
Personnel, and all who have contact with the HCSD. The Code must be
an integral part of the daily activities of the HCSD and its Personnel.
(The Code of Conduct is in addition to, and does not limit,
specific policies and procedures of the HCSD and all Personnel must
perform their duties in accordance with such policies and procedures.

To facilitate daily operations and activity of the HCSD, managers and supervisors shall address disruptive behavior of individuals working at all levels of the organization. Disruptive Behavior is behavior which violates accepted rules of civil behavior and professional etiquette, violates legal standards of conduct or professional ethics, and disrupts the efficient and orderly operations of patient care.
(The Code of Conduct is a living document, and all Personnel are encouraged to suggest changes or additions to the Code.

(It is the duty of all Personnel of the HCSD to uphold the standards set forth in the Code of Conduct and to report any known or suspected violations of this Code or the compliance program by following the reporting procedures outlined by the HCSD.

(Any HCSD Personnel that finds himself/herself under criminal
investigation, charged, or convicted for the violation of healthcare
compliance laws or the perpetration of a fraud, must report such
information to appropriate administrative officials. All Personnel shall also report any exclusions, debarments, suspension or removal from any government program to the compliance Officer.
(The administrative and medical leadership of the HCSD have a
special duty to adhere to the principles set forth in this Code of Conduct,
to support other Personnel in their adherence to the Code, to recognize
and detect violations of the Code, and to enforce the standards set forth
herein.

(Any action taken in reprisal against anyone who reports
suspected violations of the Code of Conduct or other HCSD policies and procedures, in good faith, shall be prohibited and dealt with severely.
However, deliberate false reporting is also prohibited and will result in disciplinary action.

(Alleged violations of the Code of Conduct or other policies and procedures of the HCSD will be investigated in accordance with established HCSD policies and procedures. Proper and prompt remedial action shall be taken in response to any improper activities revealed by an investigation, including reporting as required by law.

(Disciplinary action for violations of the Code of Conduct and other HCSD policies and procedures shall be enforced through the disciplinary policies and procedures of the HCSD. Disciplinary actions will be determined on a case-by-case basis and may include dismissal from employment. If the HCSD suspects that a violation has included criminal violations of law or regulation, the HCSD will cooperate with law enforcement or regulatory authorities in connection with the
investigation and prosecution of the offender.
How to Report a Suspected Violation

of the Code.
To report a suspected violation of the Code of Conduct, you should report all pertinent information to your immediate supervisor. If you
prefer not to report such matters to your supervisor for any reason, you should call or notify your department manager, Hospital Administrator, Human Resources Director or Compliance Liaison Officer for your facility,

Toll -free Compliance Access Line 800-735-1185
All reports to the Compliance Access Line may be made

anonymously and on a confidential basis as allowed by law. HCSD policy and whistleblower provisions of the False Claims Act protect employees from retaliation for reporting suspected fraud, waste, or abuse or non compliance with the Code of Conduct.
Please note that the Code of Conduct does not create any contract of employment, express or implied, between the HCSD and any individual. The HCSD reserves the right to amend the Code of Conduct at any time or from time to time in its sole discretion.
MCLNO Compliance Liaison Officer504-903-0571 Revised May 2010

CODE OF CONDUCT

The Code of Conduct of the LSU Health Sciences Center - Health
Care Services Division (HCSD) provides the guiding standards for our
decisions and actions as members of the HCSD. Although the Code can
neither cover every situation in the daily conduct of our many varied

activities nor substitute for common sense, individual judgment or
personal integrity, it is the duty of each officer, director, employee, leased
employee, student and agent (Personnel) of the HCSD to adhere, without
exception, to the principles set forth herein. All Personnel of the HCSD
are subject to and shall comply with the terms of this Code of Conduct.

1. HCSD Shall Comply With All Applicable Laws.

It is the duty of all Personnel of the HCSD to take all reasonable
steps to comply with all applicable laws and regulations. This includes,
but is not limited to, compliance with the Health Insurance Portability and
Accountability Act (HIPAA) pertaining to Privacy and Information
Security, as well as, the revisions to the Social Security Act implemented
by the Deficit Reduction Act of 2005 pertaining to the detection and
prevention of fraud waste and abuse and the rights of employees to be
protected as whistleblowers. All Personnel must be aware of the legal
requirements and restrictions applicable to their respective positions and
duties. The HCSD shall implement programs necessary to further such
awareness and to monitor and promote compliance with such laws and
regulations. Any questions about the legality or propriety of any
proposed actions to be undertaken by or on behalf of the HCSD should be
referred immediately to one’s supervisor, department manager, Hospital
Administrator, Human Resources Director, or facility Compliance Officer.

2. The HCSD Shall Conduct Its Affairs in

Accordance With the Highest Ethical Standards.

The HCSD and all Personnel of the HCSD shall conduct all activities in accordance with the highest ethical standards of the State of Louisiana, the community, and their respective professions, at all times in a manner which upholds the HCSD’s reputation and standing.

The HCSD does not pay for patient referrals, nor does it accept
payment for any referrals it makes. No inducements shall be made to
patients to choose the HCSD to provide healthcare services except for

those of nominal value that conform to applicable laws and regulations.

Payment or inducements offered for participation in research studies shall

be in conformity with applicable laws, regulations, grant requirements and HCSD policy.

All contracts involving the HCSD or its Personnel will be in
accordance with the requirements of state and federal laws, including any
anti-kickback and self-referral laws. All contracts will reflect due regard
for any safe-harbors or exceptions to those laws. In addition, all contracts
will reflect knowledge of the Privacy and Information Security provisions
of HIPAA and provisions of the Deficit Reduction Act of 2005 noted
previously.

3. All Personnel Shall Avoid Conflicts of Interest.

The HCSD is a state owned organization dedicated to the provision of healthcare to the general public and supporting the LSU Health
Sciences Center, in its mission of providing health care services,
education of health professionals and health-related research. All
Personnel of the HCSD must faithfully conduct their duties, in their
assigned roles and tasks, for the purpose, benefit and interest of the
HCSD and those that it serves. All Personnel have a duty to avoid
conflicts of interest with those of the HCSD and may not use their
position and affiliation with the HCSD for personal benefit. Personnel must consider and avoid not only actual conflicts but also the appearance of conflicts of interest. Any questions relating to these matters should be directed to your supervisor, department manager, Hospital Administrator, Human Resources Director, or the facility Compliance Officer.

No Personnel shall accept gifts or anything of value from any person or company that does business with or uses the services of the HCSD. Any arrangement through which Personnel directly or indirectly benefit by receiving anything of value shall be reviewed prior to its

implementation.

4. The HCSD Shall Strive to Attain the Highest

Standard of Patient Care.

As leaders in health care, all Personnel of the HCSD must support the
HCSD’s mission to provide health services of the highest quality that
meet the needs of our patients, their families and the community as a
whole. The HCSD will take all reasonable steps to provide treatment in
accordance with all pertinent federal and state laws. The care provided
must be reasonable and necessary to the care of each patient, as
appropriate to the situation, and such care must be provided by properly
qualified individuals.

All patient care, and all patient records, must be properly

documented as required by law and regulation, payor requirements,
applicable contractual obligations, and professional standards. Billing records and the supporting documentation will be accurate, complete and as detailed as required. Records must be accurate as to the service
provided, charges, identity of provider, date and place of service, and the identity of the patient.

The HCSD and all of its Personnel must protect the confidentiality of

patient information. All patient information (including medical records)
must be kept strictly confidential and not released to anyone not
associated with the HCSD, or removed from HCSD facilities without
written patient consent, lawful court order, pursuant to exceptions in the
law, or in accordance with HCSD policies now in existence or as
developed. All Personnel must avoid discussing confidential information
with non HCSD Personnel or where others, including family, can
overhear them. Internal access to medical records is not appropriate
unless there is a legitimate work-related need to see the information.

The HCSD and its Personnel will make every reasonable effort to comply with all applicable laws, regulations and HCSD policies concerning the security and privacy of patient information and particularly electronically stored or transmitted patient information, in accordance with the applicable provisions of HIPAA.

5. The HCSD Shall Provide Equal Opportunity and

Respect the Dignity of all Patients and Personnel

of the HCSD.

The HCSD is committed to providing equal educational and
employment opportunities for all persons, without regard to race, color, national or ethnic origin, religion, gender, sexual orientation, disability or veteran’s status. The HCSD is committed to providing a patient care and workplace environment that emphasizes the dignity and respect of each individual. And, as a result, any type of prohibited discrimination, in any form or context, will not be tolerated.

6. The HCSD Shall Maintain the Highest Standards

of Academic Integrity.

The HCSD, and the Personnel of the division, must uphold the
highest moral and ethical standards in education of health professionals
and health related research. All Personnel must undertake their academic
activities with honesty and integrity and avoid any activities that would be
detrimental to the individual, community, or reputation of the HCSD.

Personnel of the HCSD must also uphold the highest ethical
standards in research. Activities that interfere with the rights of the
HCSD’s patients, including their right to confidentiality, and activities
such as plagiarism or falsification or fabrication of data or results, are
intolerable to the HCSD’s goals and are strictly forbidden. Research must be conducted only with the applicable approvals required by the policies and procedures of the HCSD and LSU and in accordance with the
requirements of granting agencies.

7. The HCSD Shall Maintain Proper and Accurate

Records and a Relationship of Integrity With All Payor Sources.

The HCSD and its Personnel shall create and keep billing and
supporting records and documentation that conform to legal, professional
and ethical standards. The HCSD and its Personnel shall ensure that
payment or reimbursement from government payors such as Medicare and
Medicaid and private payor sources is for such care as is reasonable,
medically necessary and appropriate, is provided by properly qualified
persons, and is billed in the correct amount and supported by proper
documentation.

Bills shall reflect the most appropriate CPT, ICD-9, E&M, APC, and DRG codes as reflected in the documentation of the services rendered, regardless of the impact on reimbursement. Billing will be for only

medically necessary services, properly provided, in accordance with the medical necessity rules of the applicable payor. Billing shall reflect compliance with applicable bundling rules.

Any discounts offered to a patient or payor shall be reported as
required by law. The HCSD will make a reasonable, good faith effort to
collect co-pays and deductibles from its patients. Every reasonable effort
will be made to be consistent in dealing with similarly situated
individuals. No waivers of co-pays or deductibles shall be allowed unless
there is an exception in accordance with federal regulations and HCSD
policies. All reasonable steps will be taken to return credit balances in a
timely fashion.

The HCSD and its Personnel will accurately respond to all
governmental, payor, or patient inquiries as required by law. Personnel
will report all unusual inquiries or requests for documentation to their
supervisors in accordance with HCSD policies. Personnel will record any
specific advice, guidance, or instructions received from the government
or other payors.

8. All Business Practices of the HCSD and its

Personnel Shall Be Conducted with Honesty and

Integrity.

All business practices of the HCSD must be conducted with honesty
and integrity and in a manner that upholds the HCSD’s reputation with
patients, payors, vendors, competitors and the academic community. All
Personnel of the HCSD must maintain and protect the property and assets
of the HCSD, including intellectual property and proprietary information,
controlled substances and pharmaceuticals, equipment and supplies, and
funds of the HCSD.

It is illegal to pay or receive payments for patient referrals or for a recommendation that someone needs healthcare services or items. It is the policy of the HCSD not to pay for referrals or recommendations or to accept payment for referrals made by its Personnel regardless of the payor source. “Payment” does not have to be cash; it can be anything of value, a discount or a free service or piece of equipment.

