CREDENTIALING AND PRIVILEGING USE AGREEMENT

THIS CREDENTIALING AND PRIVILEGING USE AGREEMENT (this “Agreement”) is entered into this ____ day of __________________, 20___ (the “Effective Date”) by and between THE ROCHESTER GENERAL HOSPITAL, a New York not-for-profit corporation having its principal offices at 1425 Portland Avenue, Rochester, New York 14621 (the “Distant Site Hospital”) and _____________________________________, having its principal offices at ___ (“Originating Hospital”).

RECITALS

A.
Distant Site Hospital has arranged for certain licensed practitioners who are privileged to provide certain professional medical services at Distant Site Hospital (the “Practitioners”) to provide professional evaluation and management services via telehealth technology (“Telehealth Services”) to in-patients, residents and Emergency Department patients physically located at the Originating Hospital.
B. The Originating Hospital desires to utilize the credentialing and privileging decisions of Distant Site Hospital regarding those Practitioners providing Telehealth Services to patients located at the Originating Hospital to assist Originating Hospital in making a final privileging decision for those Practitioners as this process is discussed in the Joint Commission accreditation standards and as addressed under applicable New York laws and regulations.

C. The Medical Staffs of both Distant Site Hospital and the Originating Hospital have recommended and approved the Telehealth Services to be provided pursuant to this Agreement and those approved clinical services that are included in the Telehealth Services are listed on Exhibit A.

NOW, THEREFORE, in consideration of the premises and of the mutual covenants and agreements set forth herein, the parties, intending to be legally bound, hereby agree as follows:

1.
Recitals. The above recitals are incorporated herein and made a part hereof as if restated in the text of this Agreement in their entirety.

2.
Utilization. (a) The Originating Hospital agrees to use the credentialing and privileging decisions of Distant Site Hospital for purposes of making a final decision to grant privileges to the Practitioners. The specific clinical privileges to be granted to each Practitioner will be determined by the Originating Hospital.
(b) Attached hereto as Exhibit B is a list identifying each Practitioner providing Telehealth Services and the scope of privileges granted by Distant Site Hospital. Both parties agree that Exhibit B may be revised from time to time upon mutual agreement of the parties.
3.
Representations and Warranties of Distant Site Hospital. Distant Site Hospital represents and warrants the following:

(a) Distant Site Hospital is an acute care hospital licensed under Article 28 of the New York Public Health Law.

(b) Distant Site Hospital participates in the Medicare and Medicaid programs.

(c) Each Practitioner is licensed and registered to practice his or her profession in the State of New York.

(d) Distant Site Hospital is accredited by the Joint Commission on Accreditation of Healthcare Organizations (“Joint Commission”).

(e) Each Practitioner is a member of Distant Site Hospital’s Medical and Dental Staff and has clinical privileges granted by Distant Site Hospital to provide the Telehealth Services to patients located at the Originating Hospital. Upon request by Originating Hospital, Distant Site Hospital shall provide a then-current list of each Practitioner’s privileges at Distant Site Hospital.
4.
Credentialing. (a) In credentialing its Practitioners, Distant Site Hospital shall collect the following documents and information from each Practitioner as part of the Distant Site Hospital’s credentialing process:

i. Medical and Dental Staff application

ii. Attestation acknowledgment

iii. Copy of photo identification

iv. Physical exam form/PPD

v. Current State registration/license

vi. Current narcotics registration

vii. Board certificate(s)

viii. Certificates of training

ix. Professional liability insurance certificate

x. Health information

xi. Authorization release form

xii. Evidence of other training, as applicable

xiii. Infection control certificate

xiv. Educational Commission for Foreign Medical Graduates certificate (if applicable)

Distant Site Hospital shall also search each Practitioner’s name in the relevant databases to ensure that the Practitioner is not excluded or otherwise restricted in participating in any federal or State health care program.

Distant Site Hospital will conduct the required verification activities.
(b) At least every two (2) years, or as otherwise warranted based on outcomes, complaints or other circumstances and in a manner consistent with applicable law, regulations, rules, accreditation standards and Distant Site Hospital’s Bylaws, Rules and Regulations of its Medical and Dental Staff, Distant Site Hospital shall conduct a review of each Practitioner’s credentials, privileges, physical and mental capacity and professional competence. Distant Site Hospital shall provide Originating Hospital with the results of such review. Upon the suspension, revocation, expiration or other limitation of any Practitioner’s medical and dental staff membership and/or clinical privileges, Distant Site Hospital shall immediately notify Originating Hospital.
5.
Oversight and Quality. Notwithstanding Paragraph 1 above, the Originating Hospital shall be responsible for the safety and quality of services provided by the Originating Hospital to in-patients, residents and Emergency Department patients receiving Telehealth Services. The Originating Hospital assumes ultimate responsibility for the quality of all patient care services and, as such, will carefully monitor the terms and conditions of this Agreement. Moreover, notwithstanding any other provision in this contract, the Originating Hospital remains responsible for ensuring that any Telehealth Service provided pursuant to this Agreement complies with all pertinent provisions of federal, State and local statutes, rules and regulations.

6.
Internal Review Process. The Originating Hospital shall maintain peer review and quality assurance/quality improvement activities, and retains responsibility to comply with all reporting requirements set forth in 10 N.Y.C.R.R. Part 405. The Originating Hospital shall specifically maintain an internal review of the performance of the Practitioners and shall promptly provide Distant Site Hospital with any information that is useful to assess the Practitioner’s quality of care, treatment, and services for use in privileging and performance improvement. Such information shall include, but shall not be limited to, all adverse outcomes related to sentinel events considered reviewable by Joint Commission that result from the Telehealth Services provided, and complaints about the Practitioners from patients, other licensed practitioners, or staff at the Originating Hospital.

7.
Compliance with Law. In carrying out its obligations under this Agreement, each party agrees to comply with all applicable laws, regulations, and Joint Commission’s standards governing the provision of Telehealth Services and the Originating Hospital’s use of credentialing and privileging determinations of Distant Site Hospital, including, but not limited to, the Medicare conditions of participation governing the appointment of medical staff with regard to the Practitioners providing Telehealth Services. The exchange of credentialing and other confidential information is necessary to effect the purpose of this agreement and can not be construed as, or deemed, a waiver of the information’s inherent privilege and/or protection. Each party acknowledges its obligations under HIPAA and applicable state law and will take all necessary steps to safeguard and protect the confidentiality of any protected health information contained in the credentialing files. Moreover, each party agrees not to disclose any protected health information and/or the contents of the credentialing file unless otherwise allowed under state law, specifically New York Public Health Law. Any provisions of applicable statutes, regulations and Joint Commission standards that invalidate any term of this Agreement, that are inconsistent with any term of this Agreement, or that would cause one or both of the parties hereto to be in violation of law shall be deemed to have superseded the terms of this Agreement; provided, however, that the parties shall use their best efforts to accommodate the terms and intent of this Agreement to the greatest extent possible consistent with the requirements of applicable statutes, rules and regulations.

8.
Term and Termination. The term of this Agreement shall commence on the Effective Date and shall remain effective until terminated pursuant to this Section. Either party may immediately terminate this Agreement by written notice if the other party breaches the terms or conditions of this Agreement. Either party may terminate this Agreement with or without cause upon providing the other party with thirty (30) days prior written notice.
9.
Indemnification. Each of the parties shall indemnify and hold the other harmless from and against all claims, liabilities, judgments, fines, assessments, penalties, awards, or other expenses, of any kind of nature whatsoever, including, without limitations, attorneys’ fees, expert witness fees, and costs of investigation, litigation or dispute resolution, relating to or arising out of any breach or alleged breach of this Agreement by either of the parties, or by their respective employees, subcontractors or agents.
10.
Notices. All notices and other communications from one party to the other shall be in writing and shall be deemed received when delivered in person or five (5) days after such notice or other communication is deposited in an official receptacle of the United States Postal Service for delivery by first class mail, postage prepaid, addressed to the other party at the address specified below or to such other address as the party may subsequently specify by notice:

If to Originating Hospital:

If to Distant Site Hospital:
The Rochester General Hospital

Attn:

1425 Portland Avenue

Rochester, New York 14621

With a copy to:

Rochester General Health System

Attn: General Counsel

1425 Portland Avenue

Rochester, New York 14621
11.
Entire Agreement. This Agreement sets forth the entire understanding and agreement between the parties and shall be binding upon the parties, their affiliates, successors and assigns. All prior negotiations, agreements and understandings are superseded hereby.

IN WITNESS WHEREOF, the parties have executed this Agreement as of the day and year first above written.

THE Rochester General Hospital

By:_________________________________
Name: ______________________________
Title: _______________________________
[originating hospital]
By:_________________________________

Name: ______________________________

Title: _______________________________

EXHIBIT A
The following clinical services are approved to be provided as Telehealth Services pursuant to the terms of the above Agreement:

EXHIBIT B
List of Practitioners and Clinical Privileges
0
- 5 -

