HARVARD VANGUARD MEDICAL ASSOCIATES
JOB DESCRIPTION
Job Title: Medical Secretary I Job Code: 5100
FLSA Status: Non-Exempt Date Approved: September 8, 2011
Band: N2

Summary of Position
Under direct supervision, provides support within a clinical department with primary responsibility for
answering phones, scheduling and managing appointments including appropriate follow-up appointments,
and conducting outreach calls on behalf of the clinician. Delivers excellent customer service and
strengthens the patient/clinician relationship. Works to improve clinical operations through coordination
of contact between team clinicians, patients and referrals outside the unit. Reports to the department
[bookmark: _GoBack]supervisor or designee.

Essential Functions
· Schedules appointments for patients optimizing patient appointment availability. Assists patients with
referral processing and communication with other departments. Performs outreach to patients for
appropriate follow-up appointments.
· Actively involved in MyHealth enrollment by encouraging patients to sign up to MyHealth Online.
· Answers telephones following emergency and department protocols and expediting patient questions.
Books same day appointments and relays messages as appropriate. Books MyHealth appointment
requests.
· Runs reports from automated appointment confirmation system. Confirms appointments and follows
through on cancellations. Reconciles system information with the electronic medical record as
needed.
· Sorts and distributes clinician mail (may be paper or electronic).
· Completes paperwork to obtain information from outside doctors, hospitals, health or social service
agencies, and insurance agencies.
· Follows meaningful use guidelines to verify and update patient medical information in the electronic
medical record, such as confirming demographic information, medications, allergies and chief
medical complaints, and ensuring the EMR patient data is accurate and up-to-date.
· May assist with the checkout function, including distributing the After Visit Summary (AVS) and
appropriately booking follow up appointments per department guidelines.
· Provides compassionate front-line customer service and actively works to resolve patient concerns.
· Makes appointment reminder phone calls as needed.
· In a specialty department, makes outreach to patients regarding referrals, scheduling appointments,
processing paperwork, and obtaining authorization numbers.
· Participates in care improvement activities as appropriate, such as Rapid Improvement Events (RIEs),
Value Stream Analyses (VSAs), and Managing of Daily Improvements (MDIs).
· Assists with basic data collection activities for statistical reports or required studies. Ensures data is
properly collected and accurate. Participates in special projects and ongoing programs unique to the
department.
· May generate standard correspondence such as letters regarding normal test results or missed
appointments.
· May be involved in rollout and implementation of upgrades to the electronic medical record.
· May assist with orienting new staff. Provides back-up coverage for other support staff as necessary.
· May develop and monitors provider appointment templates.
· Performs all job functions in compliance with applicable federal, state, local and company policies
and procedures.


Non-Essential Functions
Performs other duties as needed. Any other duties performed which are not listed as essential functions
are considered non-essential functions.
Minimum Requirements
Education: High School graduate (or equivalent education, training or experience) required. Associate's
degree in medical assisting or graduate of certification in medical office administration program
preferred.
A bachelor’s or other non-clinical degree combined with an interest in healthcare and excellent problemsolving,
multi-tasking, technology-literate skill sets can at times be substituted for medical office
administration program certification or work experience.
Skills and Experience: Skills and experience typically acquired though one year of experience in a
clinical or customer service setting as determined by the department (bachelor’s degree may be
substituted for experience). Able to communicate in a professional and appropriate manner. Strong
interpersonal, customer service, time management, and organizational skills required. Computer
experience required with the ability to use word processing and spreadsheet programs. Electronic
medical record (EMR) experience and/or aptitude to master the EMR based on other technology
experience required.

Working Conditions
Busy office environment with frequent deadlines and interruptions and with extended periods of time
sitting and answering phones.
The above statements are intended to describe the general nature and level of work being performed by
people assigned to this job. They are not intended to be an exhaustive list of all responsibilities, duties
and skills required of personnel so classified.

