SOUTHERN TRINITY HEALTH SERVICES
	Policy: Peer Review—Medical
	Manual: Clinical Policy

	Effective Date: November 1, 2007
	Revision Date: October 19, 2007

	Number of Pages: 2
	Number of Forms: 1

	JCAHO STD’s (if applicable):
	Saved As: CP Peer Review-Med.doc

I. Policy:
It is the policy of Southern Trinity Health Services to utilize a Peer Review Procedure to ensure ongoing high quality care is provided by its clinicians.
II. Purpose/Goal:
The purpose of the Peer Review policy is to ensure the delivery of appropriate, high quality clinical care to every patient.
III. Procedure:
Two charts will be reviewed for each clinician monthly, using the Clinician Peer Review Audit Form. Charts will be selected randomly from the clinician’s encounters from the previous month, or may be selected in the event of poor outcomes, patient complaints, sentinel events, or other concerns. The chart audits will be assigned to clinician peers on a rotating basis to ensure each clinician is reviewed equitably by all other clinician peers.
The audit forms will be directed to the Medical Director for final review and clinician feedback. The data will be collated by the Medical Director or Clinical Operations Manager for tracking and presented in a statistical percentage format at the CQI meeting on a quarterly basis.
The proceedings and all clinician specific documentation of the activities related to the Peer Review process are maintained in strict confidentiality, are protected from outside discovery and comply with all regulatory and legal requirements.

Rotating audit assignments will be accomplished by listing the clinicians in alphabetical order in staggered columns, with column one being the Auditor and clinicians for review in the subsequent column. See sample table below.

	Jan/Mar/May/Jul/Sep/Nov

	Auditor
	Clinician Reviewed

	Clinician A
	Clinician B

	Clinician B
	Clinician C

	Clinician C
	Clinician A

	Feb/Apr/Jun/Aug/Oct/Dec

	Auditor
	Clinician Reviewed

	Clinician A
	Clinician C

	Clinician B
	Clinician A

	Clinician C
	Clinician B

IV. Forms:
Clinician Peer Review Audit Form
PAGE
F:\PC\Policies\Clinical Policies\Medical\Active\CP Peer Review-Med.doc

Page 1 of 2

