Administrative Skills

Skill 1: Using Effective Listening Skills in Patient Interviews
1. Why is it critical to obtain accurate and complete information when conducting a patient interview?

Possible answer: Inaccurate information could lead to a misdiagnosis, resulting in possibly serious consequences.

2. We can all improve our listening skills. How might you improve yours?

Possible answer: Tune in more when an individual is talking. Avoid trying to think ahead with a response to what is being said.

3. Why do open-ended questions vs. close-ended questions result in obtaining more information from the patient?

Possible answer: Open-ended questions provide the opportunity to obtain more than just a “yes” or “no” from the respondent.

Skill 2: Communicating with a Hearing-Impaired Patient
1. Upon entering the waiting room, what would be an appropriate way to alert the hearing-impaired patient of your presence and desire for him or her to follow you to the exam room?

Possible answer: Touch the person’s arm and motion for him or her to follow.

2. How might you discover if a hearing-impaired individual is skillful at reading lips?

Possible answer: Look at the person and ask if he or she can understand you.

3. How can you confirm that the hearing-impaired patient understands what you are saying?

Possible answer: Ask the person to repeat back what was said.

Skill 3: Communicating with Sight-Impaired Patients
1. Why do some people assume that sight-impaired patients also have a hearing problem? How can you avoid making this mistake?

Possible answer: This occurs with older individuals in particular. The assumption is made that all of the person’s facilities are compromised. Being aware of your tone when speaking is important.

2. Due to OSHA regulations, are service dogs allowed into exam rooms? Why or why not?

Possible answer: By law, they are allowed.

3. Why is it important to confirm a patient’s identity once he or she is seated in the exam room?

Possible answer: Although you may have called the person by name in the waiting room, it is important for the patient to repeat back his or her name once in the exam room to ensure the correct patient has been retrieved.

Skill 4: Communicating with Patients via Interpreters
1. Why is it important to obtain the name of the interpreter and the spelling of the interpreter’s name?

Possible answer: The interpreter’s name should be correctly documented in the patient’s chart. The patient’s chart is a legal document, and if any issues arise, this information may be useful.

2. When speaking to an interpreter, where should your eyes be directed, at the patient or at the interpreter?

Possible answer: Always look at the patient. The patient is the one you are speaking to.

3. If an interpreter is not available, what other methods might be used to communicate with a non-English-speaking patient?

Possible answer: There are various tools available online, including foreign-language dictionaries, that may be useful.

Skill 5: Answering the Telephone

1. Why should you try to answer the phone between the second and third ring?

Possible answer: It is professional and presents a positive image of the office to the person who is calling.

2. When taking a message, why is it important to note the date and time of the call?

Possible answer: In order to ensure that the call is returned in a timely manner, it is important for the individual who receives the message to know when the call came in..

3. When ending a call, why should you always allow the caller to hang up first?

Possible answer: It is a considerate gesture. The caller may remember one last question, and if you hang up first, the individual will have to call back.

Skill 6: Calling a Pharmacy with Prescription Orders
1. When calling the pharmacist, why is it important to not only give the patient’s name but also to provide the spelling of the patient’s name?

Possible answer: In order to make sure the pharmacist heard the name correctly.

2. In addition to the patient’s name, what other critical information should be given to the pharmacist?

Possible answer: The patient’s birth date, insurance information, height, and weight.

2. Why should the pharmacist repeat back the information you have provided?

Possible answer: To ensure that the information was heard correctly.

Skill 7: Greeting and Registering Patients
1. What should you do if you are on the phone and a patient enters the office?

Possible answer: Hold up your finger to tell the patient you will be right with him or her.

2. Should established patients be greeted differently than new patients? Explain.

Possible answer: No. Every patient should be greeted and treated the same.

3. Why is smiling an important aspect of greeting patients?

Possible answer: It makes patients feel welcomed and at ease.

Skill 8: Collecting Payments at the Front Desk

1. Why should co-pays be collected at the beginning of patient visits?

Possible answer: This helps to ensure that payments are received.

2. Is providing a receipt important to both the office and the patient, or only to one of these parties?

Possible answer: To both the office and the patient. It serves as a receipt of the transaction for both parties.

3. At the time of receiving a check from a patient, why is it important to immediately endorse the check with the bank check endorsement stamp?
Possible answer: That way the check cannot get cashed by someone else if it is misplaced.

Skill 9: Perform Routine Maintenance of a Computer Printer
1. On what items in the office might the medical assistant be able to perform maintenance?

Possible answer: The copier and printer.

2. Prior to performing any maintenance, why is reviewing the maintenance log an important step?

Possible answer: To make sure maintenance is done correctly.

3. After performing maintenance on a piece of equipment, why is the date and signature of the person performing the maintenance important to note in the maintenance log?

Possible answer: Equipment only needs to be maintained at certain times; by indicating the date, the next person who looks at the log will know when the next maintenance check is due. If any problems arise after maintenance, the person performing the maintenance can be questioned.

Skill 10: Take Inventory of Administrative and Clinical Equipment for Maintenance and Other Purposes
1. What is the purpose of an inventory list?

Possible answer: To keep track of inventory in order to avoid overstocking and the resulting unnecessary costs to the office.

2. How is an inventory list created?

Possible answer: It can be done manually or electronically. The names of all the items are written down, and the amounts of each item are indicated.

3. How often should the office inventory list be updated?

Possible answer: As often as supplies are replenished.

Skill 11: Faxing a Document
1. Why is it important to include the cover page in the total page count of the fax?

Possible answer: So that the receiver of the fax knows how many pages to expect.

2. To be HIPAA compliant, what information should be included on the fax cover sheet?

Possible answer: The name of the sender, including the physician’s name, address, and phone number. It also should specify who the fax is being sent to, the date of the fax transmission, topic covered in the fax and the number of pages (including cover sheet as well as a statement about the confidentiality of the information).

3. What happens with the received fax confirmation sheet?

Possible answer: It should be filed in the patient’s record.

Skill 12: Receiving a Supply Shipment
1. Why is the packing slip an important document?

Possible answer: It indicates what is contained in the package. Upon receiving the package, the MA should check the packing slip to make sure that the items listed on the slip are contained in the package.

2. When stocking supplies, how would you differentiate between the newer supplies and the older supplies?

Possible answer: The older supplies should always be kept in the front and the newer ones in the back.

3. What do you do if supplies listed on the packing slip are missing?

Possible answer: Call the vendor and provide information about the missing items.

Skill 13: Directing a Staff Meeting
1. How does an agenda impact the success or failure of a staff meeting?

Possible answer: An agenda guides the content of the meeting and ensures that all items are covered in a timely manner.

2. Why should staff members receive the agenda prior to the staff meeting?

Possible answer: So that they can come prepared with questions that may need to be addressed.

3. What are the consequences of staff meetings that run too long?

Possible answer: They can lead staff members to think that their time is not valued.

4. If items not on the agenda are raised, how should these be handled?

Possible answer: If the issue is a small issue, these may be handled right then and there. But, often the best approach is to put these items on the agenda for the next meeting.

Skill 14: Conducting an Interview
1. Why is it important to prepare a set list of questions for all of the candidates?

Possible answer: This makes it easier to compare one candidate to another.

2. Why is there an emphasis placed on providing a firm handshake? What difference does it make what type of handshake you offer?

Possible answer: Firm handshakes can indicate confidence. Weak or limp handshakes can be interpreted as coming from a person having low self-esteem or no enthusiasm.

3. How might a candidate’s questions to the interviewer impact the interviewer’s hiring decision?

Possible answer: By asking questions, the candidate demonstrates his or her interest in the position and the organization.

Skill 15: Calling Employee References
1. When first calling a former employer of a candidate, why is it important to identify the office and your name?

Possible answer: Legally, employers must be careful as to what type of information is shared. By providing this information, you are allowing the employer the opportunity to share the information requested as much as legally possible.

2. How can questions asked of a previous employer help you decide if an applicant should be hired?

Possible answer: It is good to confirm the employee’s history and to ask whether the previous employer would rehire the individual.

3. What open-ended questions might you ask a former employer of an applicant?

Possible answer: What were the applicant’s strengths and weaknesses in his or her previous job?

Skill 16: Performing an Employee Evaluation
1. Why is it important to conduct performance evaluations on a yearly basis?

Possible answer: To provide feedback to employees as to their performance and to set goals for the coming year.

2. What can you learn by having the employee fill out a self-evaluation form?

Possible answer: You can discover how the employee feels about his or her own performance.

3. How can employers and employees work together to accomplish set goals?

Possible answer: By communicating openly and honestly about areas of strengths and weaknesses.

Skill 17: Disciplining an Employee
1. What location should be used when disciplining a staff member?

Possible answer: A private area within the office.

2. Think of a problem that requires you to discipline your staff member. What are the steps that you should take to deal with the problem?

Possible answer: 1. Talk with the employee. 2. Provide a verbal warning. 3. Provide a written warning. 4. Place the employee on probation. 5. Dismiss the employee.

3. What should you do if an employee refuses to sign a disciplinary statement?

Possible answer: Document this fact on the statement.

Skill 18: Using Proper Lifting Techniques
1. Why is it important to use proper body mechanics?

Possible answer: To avoid sustaining short-term and/or long-term injuries that may affect your ability to perform your job.

2. How can improper body mechanics affect your ability to do your job?

Possible answer: If chronic issues occur, you may not be able to perform the normal tasks required of an MA.

3. When carrying an object, why is it important to carry it close to your body?

Possible answer: This helps to distribute the weight properly, which helps to avoid any bodily injury.

Skill 19: Demonstrate the Preparation of a Prescription for the Physician’s Signature

1. What is the purpose of the DEA number?

Possible Answer: The DEA number indicates the physician that wrote the prescription.

2. As a medical assistant can you write a prescription?

Possible answer: Yes you can write the prescription based on what the physician tells you to write. You just can’t sign it.

3. To write a prescription what materials would you need?

Possible answer: The patient chart with the physician order and a blank prescription slip
Skill 20: Obtain a Precertification by Telephone
1. What type of services require preauthorization?

Possible answer: Typically any nonemergency services require preauthorization.

2. If preauthorization does not take place, what are the consequences?

Possible answer: The physician may not be paid for his/her services.

3. Why is it important to be organized prior to placing a pre-certification call?

Possible answer: It saves time and ensures that all the information needed is provided.
Skill 21: Demonstrate Screening and Follow-up of Test Results
1. If patient names are similar, how can you be sure that you are matching the report with the correct patient?

Possible answer: Go by the patient number.
2. Why is it important to attach the report to the front of the patient record?

Possible answer: This way the report is visible to the physician and ensures that the physician can easily review the report.

3. When calling a patient, why should you not leave the report information on the patient’s answering machine?

Possible answer: The information must remain confidential. By leaving it on the machine, the report information could be accessible to others who have access to the answering machine.
Skill 22: File and Loan Radiographic Records

1. When placing film into an envelope for a patient to take, why should you write down the name of the patient, the date, the procedure, and the physician’s name?

Possible answer: This information helps the receiving facility confirm that the correct film is being provided.

2. Why should you note the destination and receiving facility’s name on the patient’s chart prior to releasing film to the patient?

Possible answer: If the film is not returned to the office, the office will know who to contact to retrieve the film.

3. Why is receiving the patient’s signature for release of the film important to obtain?

Possible answer: To protect the patient’s privacy the patient must provide permission in writing.
Skill 23: Writing an Effective Resume
1. How important is a resume to obtaining a job?

Possible answer: This is a critical document. It typically provides the first glimpse of the applicant to the potential employer.

2. What is the purpose of the resume?

Possible answer: To provide a clear picture of one’s skills and knowledge.
3. What might errors on a resume indicate?

Possible answer: That the applicant is sloppy and not detail oriented.
Skill 24: Composing a Cover Letter
1. What is the purpose of a cover letter?

Possible answer: The cover letter allows the applicant to tell the potential employer why the applicant should be chosen for an interview.

2. In the cover letter, why is it important to tell the employer that you will contact them in a few days to follow up for an interview?

Possible answer: This step shows that you can take initiative and that you are serious about your interest in learning more about the open position.

3. Why should you always thank the recipient of the cover letter for their time?

Possible answer: This shows that you are courtesy and aware of the time it has taken for the employer to consider your information.
Skill 25: Following Up After an Interview
1. What is the purpose of a follow up note after an interview?

Possible answer: A follow up note is a personal message to an employer to thank them for their time and for you to express an interest in becoming employed. Sending a follow up note is one way to help the job applicant stand out from many other applicants.

2. Why is the timing of sending the follow up note important?

Possible answer: Employers often need to make decisions quickly, so the window of time to having the follow up note make an impact on your opportunity of being selected for the position may not be very long.
