[image: image1.jpg]_I NewYork-Presbyterian
=] The University Hospital of Columbia and Cornell

[image: image2.emf]
ANESTHESIOLOGY PROFESSIONAL FEE COST ESTIMATE

INDUSTRY SPONSORED TRIALS

Please complete the following questions and submit to:

Nancy Norjen via email nn95@columbia.edu ; phone 914-709-8147; fax 914-709-1191
1) Number of cases expected per year?

2) The surgical CPT codes that define the procedure?

3) The estimated length of time that the case will take?

4) Will patients be below 1 year of age? If so, estimated number of cases per year below 1 year per year

5) Will patients be above 70 years of age? If so, estimated number of cases per year above 70 years per year

6) Will the procedure be performed under emergency conditions?
7) Does the patient population have severe systemic disease that is a constant threat to life? If so, estimated number of cases per year that would meet this criteria

8) Will the case require the use of total body hypothermia?

9) Will the case require the use of controlled hypotension?

10) Will the case require placement of central venous catheter?

11) Will the case require percutaneous arterial catheterization?

12) Will the case require insertion and placement of flow directed catheter for monitoring?

13) Will the case require the use of transesophageal echocardiography for monitoring?

14) Is the patient population expected to be treated for hemodynamic insufficiency in the adult cardiac or adult surgical intensive care unit? If so, estimated number of cases per year that would meet this criteria and the estimated average length of stay for this population.
Required information regarding who to send these claims to for payment:

Name
Title

Department
IRB#

Grant Name

Columbia Mailing Address

Fax #

Phone #
To be completed by Nancy Norjen (Department of Anesthesiology)

Anesthesiology Fee___________________________________ Date Approved___________________________
Submit completed form with contracts submission to the Clinical Trials Office
Version 1 (4/23/10)

