

NOW AVAILABLE!

Exclusion and Debarment Service

Helping Health Centers Reduce their Risk

Why Exclusion and Debarment Services?

Health centers have expressed concerns about establishing and maintaining compliance with exclusion and debarment screening requirements. Even those who are compliant cite that screening requirements can be a burden on their operations. Those who are not compliant lack time, staff capacity, and other resources.

As both CMS and HHS require screening of all employees, contractors, vendors, directors, and volunteers to maintain funding and service reimbursements, this compliance is essential to health center operational excellence.

What Sets Us Apart?

Full-Service Verification Monthly

All client health centers will be enrolled in our monthly automatic screening schedule (unless an alternate schedule is requested). Health centers will not have to initiate the monthly screening process and the schedule will ensure the most rigid compliance expectations are met.

The Work is on Us

The only work a health center will do is update a spreadsheet when there is a staffing, board member, or vendor change. Then let TPCA do the rest! All data uploads, verification of matches, and running reports to document compliance will be done by TPCA.

Accountability to Compliance

TPCA will provide accountability with continual communication and follow-up. Before each monthly screening, if there have not been updates to the health center data, we will check in. We haven't found any other service does that for it's clients!

The Most Robust and Accurate Search Engine

TPCA has extensively researched and vetted multiple platforms currently available in the market and secured the one that we found most accurate in identifying excluded individuals, especially those using aliases, nicknames, and maiden names. We are confident that the platform will provide the best results for health centers.

Pricing*

<div>INITIAL STARTUP FEE</div> <p>This one-time fee covers the TPCA staff time to onboard and set up a health center as a new client in the system, extra time for initial data upload, screening, and verification of matches, as well as training the health center designee on how to use the spreadsheet and input all the information needed.</p> <div><div><100 RECORDS PER MONTH</div><div>100-200 RECORDS PER MONTH</div><div>200-300 RECORDS PER MONTH</div><div>>300 RECORDS PER MONTH</div></div>	<div>\$150</div> <div>\$250</div> <div>\$350</div> <div>\$450</div>
<div>MONTHLY ADMINISTRATIVE FEE</div> <p>This monthly fee covers TPCA's administrative costs for this comprehensive service.</p>	<div>\$75.00</div>
<div>PER RECORD FEE</div>	<div>\$0.60</div>

**All TPCA organizational members receive a \$50 discount on the initial start-up fee and a 10% discount on the monthly administrative fee. These discounts are reflected above.*

Price Comparisons

These price comparisons are based on estimates. Because each health center environment is different and processes that are in place to access records vary, assumptions regarding staff time, staff performing the work, and number of records are variable.

	EXCLUSION SCREENING	STREAMLINE VERIFY	VERISYS	TPCA FULL SERVICE
AVERAGE HC START-UP HOURS (STAFFING)*	20	20	20	5
ESTIMATED ONE- TIME START-UP COST^~	\$320	\$320	\$320	\$150
MONTHLY ADMINISTRATIVE FEE	30	0	0	\$75
PRICE PER RECORD	\$0.35	\$0.86	\$0.60	\$0.60
ANNUAL ESTIMATED TECHNOLOGY COST*	\$990	\$1548	\$1080	\$1980
ESTIMATED MONTHLY HC STAFF HOURS	10	10	10	0.5
ESTIMATED ANNUAL STAFFING COST^	\$1920	\$1920	\$1920	\$96
ESTIMATED ANNUAL COST FOR COMPLIANCE	\$3230	\$3788	\$3320	\$2226

*Estimated cost for start-up and technology is based on 150 records monthly.

^Staffing cost was based on the average wage for an administrative support role: \$16 an hour.

~Start-up costs typically include learning a new software or platform, building a template for information gathering, batch running data, identifying matches, verifying matches online and via phone (states), and pulling reports to document screening. It can also include time to pull data to screen, especially if processes are not in place.

Health Center Service Enrollment

EMAIL

Interested health centers are invited to send an email to connie.hood@tnpca.org to express interest in enrolling in the TPCA Exclusion and Debarment Service.

SCHEDULE A ZOOM MEETING

All interested health centers will be scheduled for an initial zoom meeting to discuss the specific needs of the health center and how TPCA's services can help meet those needs.

SERVICE AGREEMENT

Health centers that choose to enroll in the service will be provided a service agreement. A signed agreement will initiate the onboarding process.

ONBOARDING AND TRAINING

TPCA will work with the health center to explain the process and what to expect from the service, how to collect the needed data into the Excel template, and how to update the template monthly.

CONTACT US TO LEARN MORE

Connie Hood, Operations Specialist

615-425-5852

Email: connie.hood@tnpca.org