Data You Must Know to Manage Your Practice

Annually, you must know:

- Break Even Point (BEP) collections needed to pay total costs of operating the practice. Remember, ONLY collected dollars can be spent. (See included article *Calculation of the Break Even Point for Your Practice*)
- Dr.'s (Drs.') compensation including wages (draw), taxes, and benefits
- Net profit goal
- Budget based on projected collections for the year minus write offs and refunds (net collections) and projected expenses (See included article *How to Write a Budget*)

Annually and Monthly, you must know:

- Comparisons month-to-month; year-to-date (YTD) to last-year-to-date (LYTD)
- Production annually, monthly, daily, and hourly
- Collections annually, monthly, daily, and hourly
- Collection % YTD (collections ÷ production) 97% minimum goal
- Number days worked; number hours worked
- Expenses in dollars and in % of collections
- New patients, not including single visit emergencies who never return for a comprehensive examination
- Number of inactivated patients
- Recare system effectiveness goal 70% to 80% of patients regularly returning for Recare
- Treatment acceptance ratio when compared to case presentation (treatment delivered ÷ treatment recommended) – goal - 85% to 90%
- Show rate % of kept appointments (appts. kept as made ÷ appts. scheduled) Average is 80% 85%; goal is 85% to 90%.
- Aged accounts receivable maximum is 1 to 1¹/₂ months' gross production
- Accuracy of budgeted projections for production, collections, and expenses; analysis and justification for over-spending and under-spending

Daily, you must know:

- Production
- Collections over-the-counter plus mail goal 35% to 50% of that day's charges
- Bank deposit
- Adjustments and write offs
- Total number of patients scheduled
- Total number of patients seen
- % of patients seen (show rate)
- Referrals made or received
- Total number of broken or cancelled-not-rescheduled appointments (BA and CA)
- Total number of BAs and CAs rescheduled

Four items on Dr.'s desk daily:

- That day's schedule with all broken and cancelled appointments, emergencies, and walk-ins noted with copy of sign-in sheet attached if one is used
- Day sheet with production, collections, including electronic or mail receipts, and patient account balances noted
- Daily Activities Form with number patients scheduled for treatment and for hygiene, show rate for treatment and for hygiene, % of production attributed to treatment and to hygiene, number of BAs and CAs rescheduled
- Bank deposit

This document written by Ann Page Griffin is the property of Practicon and can be reproduced for use in private practice. It cannot be reproduced for sale or profit. Copyright © Practicon Inc.