	4/23/12
	DATE
	Business
	DIVISION

	X
	REQUIRED COURSE
	X
	NEW COURSE

	
	ELECTIVE COURSE
	
	REVISION

LAKE LAND COLLEGE

Course Information Form

	COURSE NUMBER
	MCS-085
	 TITLE
	Hospital Coding Certification Prep

	SEM CR HRS
	1
	 LT HRS
	1
	 LAB HRS
	
	 SOE HRS
	
	 ECH
	1

	COURSE PCS #
	
	(Assigned by Administration)

	PREREQUISITES:
	 MCS-060, MCS-065, MCS-070 or instructor consent

	Catalog Description (40 Word Limit):
	An exam preparation course that will provide students with

	a comprehensive review for the CPC-H and CCS exams.

	

	List the Major Course Segments (Units)
	 Contact Lt Hrs
	Contact Lab Hrs

	Integumentary
	
1
	

	Gastrointestinal
	
1
	

	Nephrology
	
1
	

	Neurology/Neurosurgery
	
1
	

	OB/GYN Surgery and Ophthalmology
	
2
	

	Orthopedic
	
1
	

	Otorhinolaryngology
	
1
	

	General Surgery
	
1
	

	Emergency Department
	
1
	

	Diagnostic Radiology
	
1
	

	Interventional Radiology, Radiation Oncology, and Nuclear Medicine
	
1
	

	Cardiology
	
1
	

	Inpatient Cases
	
2
	

	EVALUATION:
	 Quizzes
	X
	 Exams
	X
	 Oral Pres.
	
	Papers
	

	
	Lab Work
	
	Projects
	X
	Comp Final
	X
	 Other
	

	Textbooks:

	2012 The Practice Step: Facility Based Coding Cases
Carol Buck, MS, CPC-I, CPC, CPC-H, CCS-P

Elsevier
2012
	CPT Standard Edition

Delmar/Cengage

1st Edition

	
	
	

	
	INGENIX ICD9CM Professional Volumes I and 2

Delmar/Cengage

1st Edition
	ICD-10-CM The Complete Official Draft Code Set 2012

Ingenix

2012

MCS-085 – Page 2
	Major Course Segment

	Hours
	Learning Outcomes

	
	
	The student will be able to:

	
	
	

	Integumentary
	
1
	1.
Discuss the functions and properties of the integumentary system.

2.
Describe the procedures of the integumentary system.

3.
Define terminology of integumentary system.

4.
Review the section numbers and sequence of the CPT book and ICD-9-CM book for integumentary codes.
5.
Perform case studies of integumentary procedures.

	
	
	

	Gastrointestinal
	
1
	1.
Discuss the functions and properties of the gastrointestinal system.

2.
Describe the procedures of the gastrointestinal system.

3.
Define terminology of gastrointestinal system.
4.
Review the section numbers and sequence of the CPT book and ICD-9-CM book for gastrointestinal codes.

5.
Perform case studies of gastrointestinal procedures.

	
	
	

	Nephrology
	
1
	1.
Discuss the functions and properties of nephrology.
2.
Describe the procedures performed in nephrology.

3.
Define terminology of nephrology.

4.
Review the section numbers and sequence of the CPT book and ICD-9-CM book for nephrology codes.

5.
Perform case studies in nephrology.

	
	
	

	Neurology/Neurosurgery
	
1
	1.
Discuss the functions and properties of neurology/neurosurgery.

2.
Describe the procedures of neurology/neurosurgery.

3.
Define terminology of neurology/neurosurgery.

4.
Review the section numbers and sequence of the CPT book and ICD-9-CM book for neurology/neurosurgery codes.

5.
Perform case studies in neurology.

MCS-085 – Page 3

	Major Course Segment

	Hours
	Learning Outcomes

	OB/GYN Surgery and Ophthalmology
	
2
	1.
Discuss the functions and properties of OB/GYN and ophthalmology.

2.
Describe the procedures of the OB/GYN and ophthalmology.

3.
Define terminology of OB/GYN and ophthalmology.

4.
Review the section numbers and sequence of the CPT book and ICD-9-CM book for OB/GYN and ophthalmology.

5.
Perform case studies in OB/GYN and Opthalmology.

	
	
	

	Orthopedic
	
1
	1.
Discuss the functions and properties of orthopedic.

2.
Describe the procedures of orthopedics.

3.
Define terminology of orthopedic.

4.
Review the section numbers and sequence of the CPT book and ICD-9-CM book for orthopedic codes.

5.
Perform case studies in orthopedics.

	
	
	

	Otorhinolaryngology
	
1
	1.
Discuss the functions and properties of otorhinolaryngology.

2.
Describe the procedures of otorhinolaryngology.

3.
Define terminology of otorhinolaryngology.

4.
Review the section numbers and sequence of the CPT book and ICD-9-CM book for otorhinoloaryngology codes.

5.
Perform case studies in otorhinolaryngology.

	
	
	

	General Surgery
	
1
	1.
Discuss the functions and properties of general surgery.

2.
Describe the procedures of general surgery

3.
Define terminology of general surgery.

4.
Review the section numbers and sequence of the CPT book and ICD-9-CM book for general surgery.

5.
Perform case studies in general surgery.

	
	
	

	Emergency Department
	
1
	1.
Identify the variety of CPT codes used for reporting services provided by many different types of healthcare providers.

2.
Discuss services and procedures provided by emergency department healthcare providers.

3.
Label procedure-oriented subsections.

4.
Perform case studies in Emergency

 Department care.

MCS-085 – Page 4
	Major Course Segment

	Hours
	Learning Outcomes

	Diagnostic Radiology
	
1
	1.
Discuss the functions and properties diagnostic radiology.

2.
Describe the procedures of diagnostic radiology.

3.
Define terminology of diagnostic radiology.

4.
Review the section numbers and sequence of the CPT book and ICD-9-CM book for diagnostic radiology.

5.
Perform case studies in diagnostic radiology.

	
	
	

	Interventional Radiology, Radiation Oncology, and Nuclear Medicine
	
1
	1.
Discuss the functions and properties of interventional radiology.

2.
Describe the procedures of radiation oncology.

3.
Define terminology of nuclear medicine.

4.
Review the section numbers and sequence of the CPT book and ICD-9-CM book for interventional radiology, radiation oncology, and nuclear medicine.

5.
Perform case studies in interventional radiology, radiation oncology, and nuclear medicine.

	
	
	

	Cardiology
	
1
	1.
Discuss the functions and properties of cardiology.

2.
Describe the procedures of cardiology.

3.
Define terminology of cardiology.

4.
Review the section numbers and sequence of the CPT book and ICD-9-CM book for cardiology.

5.
Perform case studies in cardiology.

	
	
	

	Inpatient Cases
	2
	1. Define inpatient.

2.
Review the rules of inpatient coding.

3. Perform case studies in inpatient care.

4. Review updates in inpatient care coding.

5. Discuss upcoming coding changes for Medicare inpatient requirements.

Course Outcomes: At the successful completion of this course, students will be able to:

· Perform case studies on integumentary procedures.

· Perform case studies on inpatient cases.

· Describe steps necessary to register for credentialing exam.

