[image: image1.jpg]\\\‘///

Community
Health Network

of Connecticut, Inc™

[image: image1.jpg]

Community Health Network of Connecticut (CHNCT) has consistently worked with a number of providers and with its behavioral health vendors to review, audit and resolve claims issues through well-established procedures. The goal is to amicably resolve these claims projects through appropriate and thorough review. This has required extensive re-review of some issues and at times, education to providers around appropriate billing practices.

Resolved Claims Projects:

Following are the providers CHNCT has been working with over the past six months in order to resolve requests for re-review of previously denied claims. For these facilities, review and resolution has been completed and to our knowledge, there is nothing outstanding in terms of claims projects at this time:

· Hall Brooke

· Hill Health Center

· United Community & Health Services

· Yale

· Natchaug

Unresolved Claims Projects Still In-Process:

· Clifford Beers – Since August, the Director of Vendor Programs at CHNCT has been speaking with staff at Clifford Beers in order to obtain an updated spreadsheet with open claims issues – a spreadsheet that does not include claims previously reviewed and resolved in earlier claims projects. To date, due to some personnel issues at the facility, CHNCT has not been provided a spreadsheet for review.

· CCPA – Staff from CHNCT were informed at the Transition Sub-Committee meeting on January 11, 2006 that there might be outstanding remittance issues for some providers in this association. This was the first time that CHNCT was informed of any potential problems. The next day, January 12, 2006, Director of Vendor Programs contacted CCPA with a spreadsheet format to be completed to initiate a claims project review. Another conversation with CCPA occurred Tuesday, February 6th, 2006 but to date – no additional information regarding remittance issues has been forthcoming.

