

**REPORT
ON THE
COST REPORT REVIEW**

**JOHN MUIR MEDICAL CENTER - CONCORD CAMPUS
CONCORD, CALIFORNIA
PROVIDER NUMBER: ZZR00496G AND
NPI NUMBER: 1801821376**

**FISCAL PERIOD ENDED
DECEMBER 31, 2007**

**Audits Section - Richmond
Financial Audits Branch
Audits and Investigations
Department of Health Care Services**

**Section Chief: Louise Wong
Audit Supervisor: David Mui
Auditors: Mandy Lin and Tyler Zeng**

TOBY DOUGLAS
DIRECTOR

State of California—Health and Human Services Agency
Department of Health Care Services

EDMUND G. BROWN JR.
GOVERNOR

January 28, 2011

George Fan
Reimbursement Director
John Muir / Mt. Diablo Health System
1400 Treat Boulevard
Walnut Creek, CA 94597-2142

PROVIDER: JOHN MUIR MEDICAL CENTER – CONCORD CAMPUS
PROVIDER NO. ZZR00496G AND NPI NO. 1801821376
FISCAL PERIOD ENDED DECEMBER 31, 2007

We have examined the provider's Medi-Cal Cost Report for the above-referenced fiscal period. Our examination was made under the authority of Section 14170 of the Welfare and Institutions Code and, accordingly, included such tests of the accounting records and such other auditing procedures as we considered necessary in the circumstances.

In our opinion, the audited settlement for the fiscal period due the provider in the amount of \$3,889,824 presented in the Summary of Findings represent a proper determination in accordance with the reimbursement principles of the applicable program.

This audit report includes the:

1. Summary of Findings
2. Computation of Audited Medi-Cal Reimbursement Settlement (NONCONTRACT Schedules)
3. Audit Adjustments Schedule

The audited settlement will be incorporated into a Statement of Account Status, which may reflect tentative retroactive adjustment determinations, payments from the provider, and other financial transactions initiated by the Department. The Statement of Account Status will be forwarded to the provider by the State's fiscal intermediary. Instructions regarding payment will be included with the Statement of Account Status.

George Fan
Page 2

Notwithstanding this audit report, overpayments to the provider are subject to recovery pursuant to Section 51458.1, Article 6 of Division 3, Title 22, California Code of Regulations.

If you disagree with the decision of the Department, you may appeal by writing to:

John Melton, Chief
Office of Administrative Appeals and Hearings
1029 J Street, Suite 200
MS 0017
Sacramento, CA 95814
(916) 322-5603

The written notice of disagreement must be received by the Department within 60 calendar days from the day you receive this letter. A copy of this notice should be sent to:

United States Postal Service (USPS)

Assistant Chief Counsel
Department of Health Care Services
Office of Legal Services
MS 0010
P.O. Box 997413
Sacramento, CA 95899-7413

Courier (UPS, FedEx, etc.)

Assistant Chief Counsel
Department of Health Care Services
Office of Legal Services
MS 0010
1501 Capitol Avenue, Suite 71.5001
Sacramento, CA 95814-5005
(916) 440-7700

The procedures that govern an appeal are contained in Welfare and Institutions Code, Section 14171, and California Code of Regulations, Title 22, Section 51016, et seq.

If you have questions regarding this report, you may call the Audits Section—Richmond at (510) 620-3100.

Original Signed by

Louise Wong, Chief
Audits Section—Richmond
Financial Audits Branch

Certified

SUMMARY OF FINDINGS

Provider Name:
JOHN MUIR MEDICAL CENTER - CONCORD CAMPUS

Fiscal Period Ended:
DECEMBER 31, 2007

		SETTLEMENT	COST
1. Medi-Cal Noncontract Settlement (SCHEDULE 1) Provider No. ZZR00496G	Reported	\$ 3,492,936	
	Net Change	\$ 396,888	
	Audited Amount Due Provider (State)	\$ 3,889,824	
2. Subprovider I (SCHEDULE 1-1) Provider No.	Reported	\$ 0	
	Net Change	\$ 0	
	Audited Amount Due Provider (State)	\$ 0	
3. Subprovider II (SCHEDULE 1-2) Provider No.	Reported	\$ 0	
	Net Change	\$ 0	
	Audited Amount Due Provider (State)	\$ 0	
4. Medi-Cal Contract Cost (CONTRACT SCH 1) Provider No.	Reported		\$ 0
	Net Change		\$ 0
	Audited Cost		\$ 0
	Audited Amount Due Provider (State)	\$ 0	
5. Distinct Part Nursing Facility (DPNF SCH 1) Provider No.	Reported		\$ 0.00
	Net Change		\$ 0.00
	Audited Cost Per Day		\$ 0.00
	Audited Amount Due Provider (State)	\$ 0	
6. Distinct Part Nursing Facility (DPNF SCH 1-1) Provider No.	Reported		\$ 0.00
	Net Change		\$ 0.00
	Audited Cost Per Day		\$ 0.00
	Audited Amount Due Provider (State)	\$ 0	
7. Adult Subacute (ADULT SUBACUTE SCH 1) Provider No.	Reported		\$ 0.00
	Net Change		\$ 0.00
	Audited Cost Per Day		\$ 0.00
	Audited Amount Due Provider (State)	\$ 0	
8. Total Medi-Cal Settlement Due Provider (State) - (Lines 1 through 7)		\$ 3,889,824	
9. Total Medi-Cal Cost			\$ 0

SUMMARY OF FINDINGS

Provider Name:
JOHN MUIR MEDICAL CENTER - CONCORD CAMPUS

Fiscal Period Ended:
DECEMBER 31, 2007

		SETTLEMENT	COST
10. Subacute (SUBACUTE SCH 1-1)	Provider No.		
	Reported		\$ 0.00
	Net Change		\$ 0.00
	Audited Cost Per Day		\$ 0.00
	Audited Amount Due Provider (State)	\$ 0	
11. Rural Health Clinic (RHC SCH 1)	Provider No.		
	Reported	\$ 0	
	Net Change	\$ 0	
	Audited Amount Due Provider (State)	\$ 0	
12. Rural Health Clinic (RHC 95-210 SCH 1)	Provider No.		
	Reported	\$ 0	
	Net Change	\$ 0	
	Audited Amount Due Provider (State)	\$ 0	
13. Rural Health Clinic (RHC 95-210 SCH 1-1)	Provider No.		
	Reported	\$ 0	
	Net Change	\$ 0	
	Audited Amount Due Provider (State)	\$ 0	
14. County Medical Services Program (CMSP SCH 1)	Provider No.		
	Reported	\$ 0	
	Net Change	\$ 0	
	Audited Amount Due Provider (State)	\$ 0	
15. Transitional Care (TC SCH 1)	Provider No.		
	Reported		\$ 0.00
	Net Change		\$ 0.00
	Audited Cost Per Day		\$ 0.00
	Audited Amount Due Provider (State)	\$ 0	
16. Total Other Settlement Due Provider - (Lines 10 through 15)		\$ 0	
17. Total Combined Audited Settlement Due Provider (State/CMSP/RHC) - (Line 8 + Line 16)		\$ 3,889,824	

COMPUTATION OF MEDI-CAL REIMBURSEMENT SETTLEMENT

Provider Name:
JOHN MUIR MEDICAL CENTER - CONCORD CAMPUS

Fiscal Period Ended:
DECEMBER 31, 2007

Provider No.
ZZR00496G

	REPORTED	AUDITED
1. Net Cost of Covered Services Rendered to Medi-Cal Patients (Schedule 3)	\$ <u>11,963,293</u>	\$ <u>13,303,359</u>
2. Excess Reasonable Cost Over Charges (Schedule 2)	\$ <u>0</u>	\$ <u>0</u>
3. Medi-Cal Inpatient Hospital Based Physician Services	\$ <u>0</u>	\$ <u>N/A</u>
4. Routine Reimbursement (Adj 26)	\$ <u>64,963</u>	\$ <u>0</u>
5. TOTAL COST-Reimbursable to Provider (Lines 1 through 4)	\$ <u>12,028,256</u>	\$ <u>13,303,359</u>
6. Interim Payments (Adj 25)	\$ <u>(8,535,320)</u>	\$ <u>(9,372,856)</u>
7. Balance Due Provider (State)	\$ <u>3,492,936</u>	\$ <u>3,930,502</u>
8. Routine Services - Late Billing Penalty Adjustment (Adj 27)	\$ <u>0</u>	\$ <u>(16,739)</u>
9. Medi-Cal Overpayments (Adj 28)	\$ <u>0</u>	\$ <u>(23,939)</u>
10.	\$ <u>0</u>	\$ <u>0</u>
11. TOTAL MEDI-CAL SETTLEMENT Due Provider (State)	\$ <u>3,492,936</u>	\$ <u>3,889,824</u>
	(To Summary of Findings)	

COMPUTATION OF LESSER OF
MEDI-CAL REASONABLE COST OR CUSTOMARY CHARGESProvider Name:
JOHN MUIR MEDICAL CENTER - CONCORD CAMPUSFiscal Period Ended:
DECEMBER 31, 2007Provider No.
ZZR00496G

REPORTED

AUDITED

REASONABLE COST OF MEDI-CAL INPATIENT SERVICES

1. Cost of Covered Services (Schedule 3) \$ 12,174,155 \$ 13,514,221

CHARGES FOR MEDI-CAL INPATIENT SERVICES

2. Inpatient Routine Service Charges (Adj 24) \$ 28,358,125 \$ 31,718,2723. Inpatient Ancillary Service Charges (Adj 24) \$ 36,300,299 \$ 40,254,1254. Total Charges - Medi-Cal Inpatient Services \$ 64,658,424 \$ 71,972,3975. Excess of Customary Charges Over Reasonable Cost
(Line 4 minus Line 1) * \$ 52,484,269 \$ 58,458,1766. Excess of Reasonable Cost Over Customary Charges
(Line 1 minus Line 4) \$ 0 \$ 0
(To Schedule 1)

* If charges exceed reasonable cost, no further calculation necessary for this schedule.

COMPUTATION OF
MEDI-CAL NET COSTS OF COVERED SERVICES

Provider Name:
JOHN MUIR MEDICAL CENTER - CONCORD CAMPUS

Fiscal Period Ended:
DECEMBER 31, 2007

Provider No.
ZZR00496G

	<u>REPORTED</u>	<u>AUDITED</u>
1. Medi-Cal Inpatient Ancillary Services (Schedule 5)	\$ <u>5,999,700</u>	\$ <u>6,839,413</u>
2. Medi-Cal Inpatient Routine Services (Schedule 4)	\$ <u>6,174,455</u>	\$ <u>6,649,038</u>
3. Medi-Cal Inpatient Hospital Based Physician for Intern and Resident Services (Sch)	\$ <u>0</u>	\$ <u>0</u>
4.	\$ <u>0</u>	\$ <u>0</u>
5.	\$ <u>0</u>	\$ <u>0</u>
6. SUBTOTAL (Sum of Lines 1 through 5)	\$ <u>12,174,155</u>	\$ <u>13,488,451</u>
7. Medi-Cal Inpatient Hospital Based Physician for Acute Care Services (Schedule 7)	\$ <u>(See Schedule 1)</u>	\$ <u>25,770</u>
8. SUBTOTAL	\$ <u>12,174,155</u>	\$ <u>13,514,221</u>
	(To Schedule 2)	
9. Coinsurance (Adj)	\$ <u>(210,862)</u>	\$ <u>(210,862)</u>
10. Patient and Third Party Liability (Adj)	\$ <u>0</u>	\$ <u>0</u>
11. Net Cost of Covered Services Rendered to Medi-Cal Inpatients	\$ <u>11,963,293</u>	\$ <u>13,303,359</u>
	(To Schedule 1)	

COMPUTATION OF
MEDI-CAL INPATIENT ROUTINE SERVICE COSTProvider Name:
JOHN MUIR MEDICAL CENTER - CONCORD CAMPUSFiscal Period Ended:
DECEMBER 31, 2007Provider No.
ZZR00496G

GENERAL SERVICE UNIT NET OF SWING-BED COSTS

	REPORTED	AUDITED
INPATIENT DAYS		
1. Total Inpatient Days (include private & swing-bed) (Adj)	43,554	43,554
2. Inpatient Days (include private, exclude swing-bed)	43,554	43,554
3. Private Room Days (exclude swing-bed private room) (Adj)	0	0
4. Semi-Private Room Days (exclude swing-bed) (Adj)	43,554	43,554
5. Medicare NF Swing-Bed Days through Dec 31 (Adj)	0	0
6. Medicare NF Swing-Bed Days after Dec 31 (Adj)	0	0
7. Medi-Cal NF Swing-Bed Days through July 31 (Adj)	0	0
8. Medi-Cal NF Swing-Bed Days after July 31 (Adj)	0	0
9. Medi-Cal Days (excluding swing-bed) (Adj 21)	2,679	2,877
SWING-BED ADJUSTMENT		
17. Medicare NF Swing-Bed Rates through Dec 31 (Adj)	\$ 0.00	\$ 0.00
18. Medicare NF Swing-Bed Rates after Dec 31(Adj)	\$ 0.00	\$ 0.00
19. Medi-Cal NF Swing-Bed Rates through July 31(Adj)	\$ 0.00	\$ 0.00
20. Medi-Cal NF Swing-Bed Rates after July 31(Adj)	\$ 0.00	\$ 0.00
21. Total Routine Serv Cost (Sch 8, Line 25, Col 27)	\$ 65,033,973	\$ 62,505,892
22. Medicare NF Swing-Bed Cost through Dec 31 (L 5 x L 17)	\$ 0	\$ 0
23. Medicare NF Swing-Bed Cost after Dec 31 (L 6 x L 18)	\$ 0	\$ 0
24. Medi-Cal NF Swing-Bed Cost through July 31 (L 7 x L 19)	\$ 0	\$ 0
25. Medi-Cal NF Swing-Bed Cost after July 31 (L 8 x L 20)	\$ 0	\$ 0
26. Total Swing-Bed Cost (Sum of Lines 22 to 25)	\$ 0	\$ 0
27. Inpatient Routine Cost Net of Swing-Bed (L 21 minus L 26)	\$ 65,033,973	\$ 62,505,892
PRIVATE ROOM DIFFERENTIAL ADJUSTMENT		
28. Gen Inpatient Routine Serv Charges (excl swing-bed charges)	\$ 285,454,959	\$ 285,454,959
29. Private Room Charges (excluding swing-bed charges)	\$ 0	\$ 0
30. Semi-Private Room Charges (excluding swing-bed charges)	\$ 285,454,959	\$ 285,454,959
31. Gen Inpatient Routine Service Cost/Charge Ratio (L 27 / L 28)	\$ 0.227826	\$ 0.218969
32. Average Private Room Per Diem Charge (L 29 / L 3)	\$ 0.00	\$ 0.00
33. Average Semi-Private Room Per Diem Charge (L 30 / L 4)	\$ 6,554.05	\$ 6,554.05
34. Avg Per Diem Prvt Room Charge Differential (L 32 minus L 33)	\$ 0.00	\$ 0.00
35. Average Per Diem Private Room Cost Differential (L 31 x L 34)	\$ 0.00	\$ 0.00
36. Private Room Cost Differential Adjustment (L 35 x L 3)	\$ 0	\$ 0
37. Inpatient Rout Cost Net of Swing-Bed & Prvt Rm (L 27 minus L 36)	\$ 65,033,973	\$ 62,505,892
PROGRAM INPATIENT OPERATING COST		
38. Adjusted General Inpatient Routine Cost Per Diem (L 37 / L 2)	\$ 1,493.18	\$ 1,435.14
39. Program General Inpatient Routine Service Cost (L 9 x L 38)	\$ 4,000,229	\$ 4,128,898
40. Cost Applicable to Medi-Cal (Sch 4A)	\$ 2,174,226	\$ 2,518,664
41. Cost Applicable to Medi-Cal (Sch 4B)	\$ 0	\$ 1,476
42. TOTAL MEDI-CAL ROUTINE COST (Sum of Lines 39,40 & 41)	\$ 6,174,455	\$ 6,649,038

(To Schedule 3)

COMPUTATION OF
MEDI-CAL INPATIENT ROUTINE SERVICE COST

Provider Name:
JOHN MUIR MEDICAL CENTER - CONCORD CAMPUS

Fiscal Period Ended:
DECEMBER 31, 2007

Provider No.
ZZR00496G

SPECIAL CARE AND/OR NURSERY UNITS	REPORTED	AUDITED
NURSERY		
1. Total Inpatient Routine Cost (Sch 8, Line 33, Col 27)	\$ 0	\$ 0
2. Total Inpatient Days (Adj)	0	0
3. Average Per Diem Cost	\$ 0.00	\$ 0.00
4. Medi-Cal Inpatient Days (Adj)	0	0
5. Cost Applicable to Medi-Cal	\$ 0	\$ 0
INTENSIVE CARE UNIT		
6. Total Inpatient Routine Cost (Sch 8, Line 26, Col 27)	\$ 21,514,012	\$ 19,911,508
7. Total Inpatient Days (Adj)	7,352	7,352
8. Average Per Diem Cost	\$ 2,926.28	\$ 2,708.31
9. Medi-Cal Inpatient Days (Adj 21)	743	905
10. Cost Applicable to Medi-Cal	\$ 2,174,226	\$ 2,451,021
CORONARY CARE UNIT		
11. Total Inpatient Routine Cost (Sch 8, Line 27, Col 27)	\$ 0	\$ 0
12. Total Inpatient Days (Adj)	0	0
13. Average Per Diem Cost	\$ 0.00	\$ 0.00
14. Medi-Cal Inpatient Days (Adj)	0	0
15. Cost Applicable to Medi-Cal	\$ 0	\$ 0
NEONATAL INTENSIVE CARE UNIT		
16. Total Inpatient Routine Cost (Sch 8, Line 28, Col 27)	\$ 0	\$ 0
17. Total Inpatient Days (Adj)	0	0
18. Average Per Diem Cost	\$ 0.00	\$ 0.00
19. Medi-Cal Inpatient Days (Adj)	0	0
20. Cost Applicable to Medi-Cal	\$ 0	\$ 0
SURGICAL INTENSIVE CARE UNIT		
21. Total Inpatient Routine Cost (Sch 8, Line 29, Col 27)	\$ 0	\$ 0
22. Total Inpatient Days (Adj)	0	0
23. Average Per Diem Cost	\$ 0.00	\$ 0.00
24. Medi-Cal Inpatient Days (Adj)	0	0
25. Cost Applicable to Medi-Cal	\$ 0	\$ 0
ADMINISTRATIVE DAYS		
26. Per Diem Rate (Adj 22)	\$ 0.00	\$ 310.68
27. Medi-Cal Inpatient Days (Adj 22)	0	187
28. Cost Applicable to Medi-Cal	\$ 0	\$ 58,097
ADMINISTRATIVE DAYS		
29. Per Diem Rate (Adj 22)	\$ 0.00	\$ 318.19
30. Medi-Cal Inpatient Days (Adj 22)	0	30
31. Cost Applicable to Medi-Cal	\$ 0	\$ 9,546
32. Medi-Cal Routine Cost (Sum of Lines 5,10,15,20,25,28,31)	\$ 2,174,226	\$ 2,518,664

(To Schedule 4)

COMPUTATION OF
MEDI-CAL INPATIENT ROUTINE SERVICE COST

Provider Name:
JOHN MUIR MEDICAL CENTER - CONCORD CAMPUS

Fiscal Period Ended:
DECEMBER 31, 2007

Provider No.
ZZR00496G

SPECIAL CARE UNITS	REPORTED	AUDITED
1. Total Inpatient Routine Cost (Sch 8, Line ____, Col 27)	\$ 0	\$ 0
2. Total Inpatient Days (Adj)	0	0
3. Average Per Diem Cost	\$ 0.00	\$ 0.00
4. Medi-Cal Inpatient Days (Adj)	0	0
5. Cost Applicable to Medi-Cal	\$ 0	\$ 0
6. Total Inpatient Routine Cost (Sch 8, Line ____, Col 27)	\$ 0	\$ 0
7. Total Inpatient Days (Adj)	0	0
8. Average Per Diem Cost	\$ 0.00	\$ 0.00
9. Medi-Cal Inpatient Days (Adj)	0	0
10. Cost Applicable to Medi-Cal	\$ 0	\$ 0
11. Total Inpatient Routine Cost (Sch 8, Line ____, Col 27)	\$ 0	\$ 0
12. Total Inpatient Days (Adj)	0	0
13. Average Per Diem Cost	\$ 0.00	\$ 0.00
14. Medi-Cal Inpatient Days (Adj)	0	0
15. Cost Applicable to Medi-Cal	\$ 0	\$ 0
16. Total Inpatient Routine Cost (Sch 8, Line ____, Col 27)	\$ 0	\$ 0
17. Total Inpatient Days (Adj)	0	0
18. Average Per Diem Cost	\$ 0.00	\$ 0.00
19. Medi-Cal Inpatient Days (Adj)	0	0
20. Cost Applicable to Medi-Cal	\$ 0	\$ 0
ADMINISTRATIVE DAYS (BILLED LATE - REDUCED RATE @75%)		
21.		
22.		
23. Per Diem Rate (Adj 22)	\$ 0.00	\$ 233.01
24. Medi-Cal Inpatient Days (Adj 22)	0	5
25. Cost Applicable to Medi-Cal	\$ 0	\$ 1,165
ADMINISTRATIVE DAYS (BILLED LATE - REDUCED RATE @50%)		
26.		
27.		
28. Per Diem Rate (Adj 22)	\$ 0.00	\$ 155.34
29. Medi-Cal Inpatient Days (Adj 22)	0	2
30. Cost Applicable to Medi-Cal	\$ 0	\$ 311
31. Medi-Cal Routine Cost (Sum of Lines 5,10,15,20,25,30)	\$ 0	\$ 1,476

(To Schedule 4)

SCHEDULE OF MEDI-CAL ANCILLARY COSTS

Provider Name:
JOHN MUIR MEDICAL CENTER - CONCORD CAMPUS

Fiscal Period Ended:
DECEMBER 31, 2007

Provider No:
ZZR00496G

	TOTAL ANCILLARY COST *	TOTAL ANCILLARY CHARGES (Adj)	RATIO COST TO CHARGES	MEDI-CAL CHARGES (From Schedule 6)	MEDI-CAL COST
ANCILLARY COST CENTERS					
37.00 Operating Room	\$ 16,140,991	\$ 92,864,091	0.173813	\$ 3,197,778	\$ 555,816
38.00 Recovery Room	5,650,768	13,573,990	0.416294	270,591	112,645
39.00 Delivery Room and Labor Room	0	0	0.000000	0	0
40.00 Anesthesiology	2,326,690	17,673,749	0.131647	378,672	49,851
41.00 Radiology - Diagnostic	9,337,027	40,787,763	0.228917	1,204,079	275,635
41.01 CT Scanner	2,333,114	35,596,911	0.065543	1,241,632	81,380
41.02 Ultrasound	2,006,820	12,937,174	0.155120	426,219	66,115
42.01 Oncology	9,413,747	57,955,014	0.162432	0	0
43.00 Radioisotope	2,455,829	11,271,869	0.217872	436,852	95,178
44.00 Laboratory	18,241,290	125,296,156	0.145585	7,647,165	1,113,315
44.01 Pathological Lab	0	0	0.000000	0	0
46.00 Whole Blood	2,890,996	2,417,205	1.196008	258,098	308,687
47.00 Blood Storing and Processing	0	0	0.000000	0	0
48.00 Intravenous Therapy	0	0	0.000000	0	0
49.00 Respiratory Therapy	5,632,661	23,304,396	0.241699	2,174,951	525,685
50.00 Physical Therapy	6,179,530	10,622,492	0.581740	313,110	182,148
51.00 Occupational Therapy	0	0	0.000000	0	0
52.00 Speech Pathology	0	0	0.000000	0	0
53.00 Electrocardiology	2,351,750	27,927,156	0.084210	377,112	31,757
53.01 Cardiac Cath Lab	5,871,135	35,070,857	0.167408	1,656,318	277,281
55.00 Medical Supplies Charged to Patients	27,372,047	111,732,001	0.244979	4,174,726	1,022,722
56.00 Drugs Charged to Patients	21,276,694	181,745,127	0.117069	13,215,315	1,547,102
57.00 Renal Dialysis	1,422,597	7,575,039	0.187801	854,963	160,562
58.01 Short Stay	3,316,681	7,873,709	0.421235	0	0
59.00 Gastrointestinal Laboratory	4,844,648	17,821,141	0.271848	355,202	96,561
59.01	0	0	0.000000	0	0
59.02	0	0	0.000000	0	0
59.03	0	0	0.000000	0	0
60.00 Clinic	412	0	0.000000	0	0
60.01 Diabetes Center	1,206,775	1,344,741	0.897403	0	0
60.03 Wound Care Center	313,504	434,769	0.721082	0	0
61.00 Emergency	14,305,136	87,932,318	0.162683	2,071,343	336,973
62.00 Observation Beds	0	4,811,237	0.000000	0	0
	0	0	0.000000	0	0
	0	0	0.000000	0	0
	0	0	0.000000	0	0
	0	0	0.000000	0	0
	0	0	0.000000	0	0
	0	0	0.000000	0	0
	0	0	0.000000	0	0
	0	0	0.000000	0	0
	0	0	0.000000	0	0
	0	0	0.000000	0	0
	0	0	0.000000	0	0
	0	0	0.000000	0	0
	0	0	0.000000	0	0
	0	0	0.000000	0	0
	0	0	0.000000	0	0
	0	0	0.000000	0	0
TOTAL	\$ 164,890,843	\$ 928,568,905		\$ 40,254,125	\$ 6,839,413

(To Schedule 3)

* From Schedule 8, Column 27

COMPUTATION OF PROFESSIONAL
COMPONENT OF HOSPITAL BASED
PHYSICIAN'S REMUNERATION

Provider Name:
JOHN MUIR MEDICAL CENTER - CONCORD CAMPUS

Fiscal Period Ended:
DECEMBER 31, 2007

Provider No:
ZZR00496G

	PROFESSIONAL SERVICE COST CENTERS	HBP REMUNERATION (Adj 18)	TOTAL CHARGES TO ALL PATIENTS (Adj 19)	RATIO OF REMUNERATION TO CHARGES	MEDI-CAL CHARGES (Adj 20)	MEDI-CAL COST
40.00	Anesthesiology	\$ 0	\$ 0	0.000000	\$ 0	\$ 0
42.01	Oncology	174,688	57,955,014	0.003014	0	0
44.00	Laboratory	265,835	125,296,156	0.002122	7,647,165	16,225
49.00	Respiratory Therapy	54,245	23,304,396	0.002328	2,174,951	5,063
53.00	Electrocardiology	331,945	27,927,156	0.011886	377,112	4,482
54.00	Electroencephalography	0	0	0.000000		0
61.00	Emergency	0	0	0.000000		0
		0	0	0.000000		0
		0	0	0.000000		0
		0	0	0.000000		0
		0	0	0.000000		0
		0	0	0.000000		0
		0	0	0.000000		0
		0	0	0.000000		0
		0	0	0.000000		0
		0	0	0.000000		0
		0	0	0.000000		0
		0	0	0.000000		0
		0	0	0.000000		0
		0	0	0.000000		0
		0	0	0.000000		0
		0	0	0.000000		0
		0	0	0.000000		0
		0	0	0.000000		0
		0	0	0.000000		0
		0	0	0.000000		0
		0	0	0.000000		0
		0	0	0.000000		0
		0	0	0.000000		0
		0	0	0.000000		0
		0	0	0.000000		0
		0	0	0.000000		0
		0	0	0.000000		0
		0	0	0.000000		0
		0	0	0.000000		0
		0	0	0.000000		0
		0	0	0.000000		0
		0	0	0.000000		0
	TOTAL	\$ 826,713	\$ 234,482,722		\$ 10,199,227	\$ 25,770

(To Schedule 3)

STATE OF CALIFORNIA

COMPUTATION OF COST ALLOCATION (W/S B)

SCHEDULE 8.1

Provider Name:
JOHN MUIR MEDICAL CENTER - CONCORD CAMP

Fiscal Period Ended:
DECEMBER 31, 2007

	TRIAL BALANCE EXPENSES	ALLOC COST 4.08	EMPLOYEE BENEFITS 5.00	ALLOC COST 6.01	ALLOC COST 6.02	ALLOC COST 6.03	ALLOC COST 6.04	ALLOC COST 6.05	ALLOC COST 6.06	ALLOC COST 6.07	ALLOC COST 6.08	ACCUMULATE COST	ADMINIS-TRATIVE & GENERAL 6.06
ANCILLARY COST CENTERS													
37.00	Operating Room	0	2,103,859	52,299	1,044,117	266,558	169,877	172,273	0	0	0	12,707,323	1,368,717
38.00	Recovery Room	0	991,752	0	820,778	15,003	24,831	25,181	0	0	0	4,667,034	502,690
39.00	Delivery Room and Labor Room	0	0	0	0	0	0	0	0	0	0	0	0
40.00	Anesthesiology	0	127,967	0	779,116	68,927	32,331	32,787	0	0	0	1,991,082	214,461
41.00	Radiology - Diagnostic	0	1,750,177	53,934	163,479	24,482	74,613	75,666	0	0	0	6,980,329	751,857
41.01	CT Scanner	0	283,948	0	397,533	6,380	65,118	66,036	0	0	0	1,842,334	198,439
41.02	Ultrasound	0	417,302	0	17,288	1,683	23,666	24,000	0	0	0	1,743,281	187,770
42.01	Oncology	0	1,395,024	73,546	68,303	2,156	106,017	107,513	0	0	0	7,104,733	765,257
43.00	Radioisotope	0	364,600	16,344	36,639	4,171	20,620	20,910	0	0	0	1,973,762	212,596
44.00	Laboratory	0	2,610,171	50,665	1,916,196	60,544	229,205	232,437	0	0	0	15,347,275	1,653,068
44.01	Pathological Lab	0	0	0	0	0	0	0	0	0	0	0	0
46.00	Whole Blood	0	0	0	12,928	0	4,422	4,484	0	0	0	2,604,061	280,486
47.00	Blood Storing and Processing	0	0	0	0	0	0	0	0	0	0	0	0
48.00	Intravenous Therapy	0	0	0	0	0	0	0	0	0	0	0	0
49.00	Respiratory Therapy	0	975,585	29,418	281,600	26,217	42,631	43,232	0	0	0	4,770,106	513,792
50.00	Physical Therapy	0	1,248,097	11,440	145,561	2,310	19,432	19,706	0	0	0	4,841,202	521,450
51.00	Occupational Therapy	0	0	0	0	0	0	0	0	0	0	0	0
52.00	Speech Pathology	0	0	0	0	0	0	0	0	0	0	0	0
53.00	Electrocardiology	0	374,412	22,881	39,325	4,272	51,087	51,808	0	0	0	1,788,987	192,693
53.01	Cardiac Cath Lab	0	963,768	17,978	253,003	81,963	64,155	65,060	0	0	0	4,624,844	498,146
55.00	Medical Supplies Charged to Patients	0	0	0	351,639	0	204,392	207,274	0	0	0	21,887,693	2,357,543
56.00	Drugs Charged to Patients	0	189,943	0	2,697,869	1,804	332,467	337,156	0	0	0	11,089,466	1,194,456
57.00	Renal Dialysis	0	731,344	0	3,489	3,595	13,857	14,052	0	0	0	1,264,165	136,164
58.01	Short Stay	0	787,733	11,440	42,333	14,857	14,403	14,607	0	0	0	2,781,762	299,626
59.00	Gastrointestinal Laboratory	0	0	17,978	104,802	28,059	32,600	33,060	0	0	0	3,729,869	401,747
59.01	0	0	0	0	0	0	0	0	0	0	0	0	0
59.02	0	0	0	0	0	0	0	0	0	0	0	0	0
59.03	0	0	0	0	0	0	0	0	0	0	0	0	0
60.00	Clinic	0	0	0	0	0	0	0	0	0	0	0	0
60.01	Diabetes Center	0	229,423	11,440	8,292	24	2,460	2,495	0	0	0	908,219	97,825
60.03	Wound Care Center	0	67,299	24,515	2,975	1,367	795	807	0	0	0	266,358	28,690
61.00	Emergency	0	2,613,355	24,515	141,832	128,189	160,855	163,124	0	0	0	11,394,641	1,227,327
62.00	Observation Beds	0	0	0	0	0	0	0	0	0	0	0	0
NONREIMBURSABLE COST CENTERS													
96.00	Gift, Flower, Coffee Shop and Canteen	0	0	0	0	0	0	0	0	0	0	16,226	1,748
98.02	NRCC	0	0	0	0	0	0	0	0	0	0	0	0
100.00	Fitness Center	0	0	0	0	0	0	0	0	0	0	0	0
100.01	Clinical Trials	0	0	0	0	0	0	0	0	0	0	276	30
100.02	Physician Services	0	38,429	0	0	17	0	0	0	0	0	176,916	19,056
100.05	Foundation	0	45	26,150	0	0	0	0	0	0	0	26,150	2,817
100.06	MOB - Pharmacy	0	261,368	0	0	86	0	0	0	0	0	141,208	15,210
100.07	MOB - Pharmacy - Pavilion	0	0	0	0	0	0	0	0	0	0	2,462,923	265,284
100.08	Volunteer Services	0	0	0	0	0	0	0	0	0	0	185,357	19,965
100.09	Nonreimbursable Managed Care	0	0	0	0	119	0	0	0	0	0	966,336	104,085
100.11	Home Health - JMMC	0	0	0	0	0	0	0	0	0	0	136,406	14,692
100.12	Vacant Space	0	0	0	0	0	0	0	0	0	0	373,360	40,215
100.13	Dietary Pavilion	0	211,499	0	0	0	0	0	0	0	0	737,345	79,420
TOTAL		0	42,855,879	907,067	9,403,214	1,295,579	2,380,731	2,414,305	0	0	0	253,987,703	24,697,092

STATE OF CALIFORNIA

COMPUTATION OF COST ALLOCATION (W/S B)

SCHEDULE 8.2

Provider Name:
JOHN MUIR MEDICAL CENTER - CONCORD CAMP

Fiscal Period Ended:
DECEMBER 31, 2007

TRIAL BALANCE EXPENSES	MAINT & REPAIRS 7.00	OPER PLANT 8.00	LAUNDRY & LINEN 9.00	HOUSEKEEP 10.00	DIETARY 11.00	CAFE 12.00	MAINT OF PERSONNEL 13.00	NURSING ADMIN 14.00	CENTRAL SERVICE & SUPPLY 15.00	PHARMACY 16.00	MEDICAL RECORDS & LIBRARY 17.00	SOCIAL SERVICE 18.00
ANCILLARY COST CENTERS												
37.00 Operating Room	44,911	733,557	33,055	414,710	0	170,406	0	187,826	212,034	20,666	247,785	0
38.00 Recovery Room	6,665	108,862	28,255	61,544	0	74,444	0	153,034	10,000	2,020	36,219	0
39.00 Delivery Room and Labor Room	0	0	0	0	0	0	0	0	0	0	0	0
40.00 Anesthesiology	351	5,730	0	3,239	0	12,191	0	0	52,478	0	47,158	0
41.00 Radiology - Diagnostic	39,515	645,423	18,323	364,884	0	182,144	0	116,175	72,625	56,919	108,832	0
41.01 CT Scanner	0	0	4,207	0	0	22,138	0	1,006	6,650	163,359	94,981	0
41.02 Ultrasound	0	0	9,258	0	0	29,538	0	29	2,252	172	34,520	0
42.01 Oncology	44,942	734,063	26,717	414,996	0	123,634	0	22,895	9,899	4,689	154,638	0
43.00 Radioisotope	7,562	123,355	5,611	69,738	0	21,976	0	6,948	3,459	756	30,076	0
44.00 Laboratory	22,419	366,189	0	207,022	0	310,987	0	8	0	0	334,321	0
44.01 Pathological Lab	0	0	0	0	0	0	0	0	0	0	0	0
46.00 Whole Blood	0	0	0	0	0	0	0	0	0	0	6,450	0
47.00 Blood Storing and Processing	0	0	0	0	0	0	0	0	0	0	0	0
48.00 Intravenous Therapy	0	0	0	0	0	0	0	0	0	0	0	0
49.00 Respiratory Therapy	6,087	99,425	0	56,209	0	100,330	0	0	21,420	3,108	62,182	0
50.00 Physical Therapy	21,592	352,674	12,984	199,381	0	132,729	0	63,363	5,666	146	28,343	0
51.00 Occupational Therapy	0	0	0	0	0	0	0	0	0	0	0	0
52.00 Speech Pathology	0	0	0	0	0	0	0	0	0	0	0	0
53.00 Electrocardiology	6,995	114,255	5,226	64,593	0	40,113	0	14,556	3,727	46,087	74,517	0
53.01 Cardiac Cath Lab	7,779	127,062	4,489	71,834	0	64,407	0	65,491	149,157	164,347	93,578	0
55.00 Medical Supplies Charged to Patients	0	0	0	0	0	0	0	0	2,788,378	40,304	298,129	0
56.00 Drugs Charged to Patients	0	0	0	0	0	13,935	0	28,645	1,215	8,464,036	484,941	0
57.00 Renal Dialysis	0	0	0	0	0	2,042	0	0	14	1,042	20,212	0
58.01 Short Stay	16,136	263,562	15,614	149,002	6,081	61,634	0	119,017	9,380	1,042	21,009	0
59.00 Gastrointestinal Laboratory	0	0	0	0	0	63,784	0	105,984	48,440	2,958	47,551	0
59.01	0	0	0	0	0	0	0	0	0	0	0	0
59.02	0	0	0	0	0	0	0	0	0	0	0	0
59.03	0	0	0	0	0	0	0	0	0	0	0	0
60.00 Clinic	0	0	0	0	0	0	0	0	0	0	0	0
60.01 Diabetes Center	6,485	105,930	0	59,887	0	24,672	0	0	152	17	3,588	0
60.03 Wound Care Center	0	0	0	0	0	5,169	0	10,625	1,503	0	1,160	0
61.00 Emergency	23,503	383,883	79,856	217,025	43,973	227,044	0	352,741	87,556	21,249	234,625	0
62.00 Observation Beds	0	0	0	0	0	0	0	0	0	0	0	0
NONREIMBURSABLE COST CENTERS												
96.00 Gift, Flower, Coffee Shop and Canteen	1,981	32,355	0	18,292	0	0	0	0	0	0	0	0
98.02 NRCC	0	0	0	0	0	0	0	0	0	0	0	0
100.00 Fitness Center	0	0	0	0	0	0	0	0	0	0	0	0
100.01 Clinical Trials	0	0	0	0	0	3,423	0	7,040	5	0	0	0
100.02 Physician Services	0	0	0	0	0	0	0	0	0	0	0	0
100.05 Foundation	1,919	31,344	14,871	17,720	0	0	0	0	0	0	0	0
100.06 MOB - Pharmacy	0	0	0	0	0	21,749	0	0	3,518	14,245	0	0
100.07 MOB - Pharmacy - Pavilion	22,015	359,583	0	203,287	0	0	0	0	0	0	0	0
100.08 Volunteer Services	5,076	82,911	0	46,873	0	0	0	0	0	0	0	0
100.09 Nonreimbursable Managed Care	0	0	0	0	0	0	0	0	54	0	0	0
100.11 Home Health - JMMC	0	0	0	0	0	0	0	0	0	0	0	0
100.12 Vacant Space	0	0	0	0	0	0	0	0	0	0	0	0
100.13 Dietary Pavilion	0	0	0	0	0	0	0	0	0	0	0	0
TOTAL	655,593	9,048,691	684,013	4,921,726	2,212,424	3,325,057	0	3,777,626	3,748,191	9,030,807	3,472,564	0

STATE OF CALIFORNIA

COMPUTATION OF COST ALLOCATION (W/S B)

SCHEDULE 8.3

Provider Name:
JOHN MUIR MEDICAL CENTER - CONCORD CAMP

Fiscal Period Ended:
DECEMBER 31, 2007

TRIAL BALANCE EXPENSES	ALLOC COST 19.00	ALLOC COST 19.02	ALLOC COST 19.03	NON- PHYSICIAN ANESTH 20.00	NURSING SCHOOL 21.00	INT & RES SALARY & FRINGES 22.00	INT & RES PROGRAM 23.00	PARAMED EDUCAT 24.00	SUBTOTAL 25.00	POST STEP-DOWN ADJUSTMENT 26.00	TOTAL COST 27.00
GENERAL SERVICE COST CENTER											
1.00 Old Cap Rel Costs - Building and Fixtures											
2.00 Old Cap Rel Costs - Movable Equipment											
3.00 New Cap Rel Costs - Building and Fixtures											
4.00 New Cap Rel Costs - Movable Equipment											
4.01											
4.02											
4.03											
4.04											
4.05											
4.06											
4.07											
4.08											
5.00 Employee Benefits											
6.01 PBX											
6.02 Information System											
6.03 Purchasing/Receiving											
6.04 Patient Admitting											
6.05 Cashiering											
6.06											
6.07											
6.08											
6.06 Administrative and General											
7.00 Maintenance and Repairs											
8.00 Operation of Plant											
9.00 Laundry and Linen Service											
10.00 Housekeeping											
11.00 Dietary											
12.00 Cafeteria											
13.00 Maintenance of Personnel											
14.00 Nursing Administration											
15.00 Central Services and Supply											
16.00 Pharmacy											
17.00 Medical Records and Library											
18.00 Social Service											
19.00											
19.02	0										
19.03	0										
20.00	0										
21.00 Nursing School			0								
22.00 Intern and Res Service - Salary and Fringes			0		0						
23.00 Intern and Res - Other Program			0		0						
24.00 Paramedical Ed Program			0		0						
INPATIENT ROUTINE COST CENTERS											
25.00 Adults and Pediatrics (Gen Routine)			0		0			99,631	62,505,892		62,505,892
26.00 Intensive Care Unit			0		0			22,743	19,911,508		19,911,508
27.00 Coronary Care Unit			0		0			0	0		0
28.00 Neonatal Intensive Care Unit			0		0			0	0		0
29.00 Surgical Intensive Care			0		0			0	0		0
30.00 Subprovider I			0		0			0	0		0
31.00 Subprovider II			0		0			0	0		0
32.00			0		0			0	0		0
33.00 Nursery			0		0			0	0		0
34.00 Medicare Certified Nursing Facility			0		0			0	0		0
35.00 Distinct Part Nursing Facility			0		0			0	0		0
36.00 Adult Subacute Care Unit			0		0			0	0		0
36.01 Subacute Care Unit II			0		0			0	0		0
36.02 Transitional Care Unit			0		0			0	0		0

STATE OF CALIFORNIA

COMPUTATION OF COST ALLOCATION (W/S B)

SCHEDULE 8.3

Provider Name: JOHN MUIR MEDICAL CENTER - CONCORD CAMP
 Fiscal Period Ended: DECEMBER 31, 2007

TRIAL BALANCE EXPENSES	ALLOC COST 19.00	ALLOC COST 19.02	ALLOC COST 19.03	NON- PHYSICIAN ANESTH 20.00	NURSING SCHOOL 21.00	INT & RES SALARY & FRINGES 22.00	INT & RES PROGRAM 23.00	PARAMED EDUCAT 24.00	SUBTOTAL	STEP-DOWN ADJUSTMENT	TOTAL COST	
												POST
ANCILLARY COST CENTERS												
37.00 Operating Room	0	0	0	0	0	0	0	0	16,140,991		16,140,991	
38.00 Recovery Room	0	0	0	0	0	0	0	0	5,650,768		5,650,768	
39.00 Delivery Room and Labor Room	0	0	0	0	0	0	0	0	0		0	
40.00 Anesthesiology	0	0	0	0	0	0	0	0	2,326,690		2,326,690	
41.00 Radiology - Diagnostic	0	0	0	0	0	0	0	0	9,337,027		9,337,027	
41.01 CT Scanner	0	0	0	0	0	0	0	0	2,333,114		2,333,114	
41.02 Ultrasound	0	0	0	0	0	0	0	0	2,006,820		2,006,820	
42.01 Oncology	0	0	0	0	0	0	0	7,283	9,413,747		9,413,747	
43.00 Radioisotope	0	0	0	0	0	0	0	0	2,455,829		2,455,829	
44.00 Laboratory	0	0	0	0	0	0	0	0	18,241,290		18,241,290	
44.01 Pathological Lab	0	0	0	0	0	0	0	0	0		0	
46.00 Whole Blood	0	0	0	0	0	0	0	0	2,890,996		2,890,996	
47.00 Blood Storing and Processing	0	0	0	0	0	0	0	0	0		0	
48.00 Intravenous Therapy	0	0	0	0	0	0	0	0	0		0	
49.00 Respiratory Therapy	0	0	0	0	0	0	0	0	0		0	
50.00 Physical Therapy	0	0	0	0	0	0	0	0	5,632,661		5,632,661	
51.00 Occupational Therapy	0	0	0	0	0	0	0	0	6,179,530		6,179,530	
52.00 Speech Pathology	0	0	0	0	0	0	0	0	0		0	
53.00 Electrocardiology	0	0	0	0	0	0	0	0	2,351,750		2,351,750	
53.01 Cardiac Cath Lab	0	0	0	0	0	0	0	0	5,871,135		5,871,135	
55.00 Medical Supplies Charged to Patients	0	0	0	0	0	0	0	0	27,372,047		27,372,047	
56.00 Drugs Charged to Patients	0	0	0	0	0	0	0	0	21,276,694		21,276,694	
57.00 Renal Dialysis	0	0	0	0	0	0	0	0	1,422,597		1,422,597	
58.01 Short Stay	0	0	0	0	0	0	0	1,831	3,316,681		3,316,681	
59.00 Gastrointestinal Laboratory	0	0	0	0	0	0	0	0	4,844,648		4,844,648	
59.01	0	0	0	0	0	0	0	0	0		0	
59.02	0	0	0	0	0	0	0	0	0		0	
59.03	0	0	0	0	0	0	0	0	0		0	
60.00 Clinic	0	0	0	0	0	0	0	0	412		412	
60.01 Diabetes Center	0	0	0	0	0	0	0	0	1,206,775		1,206,775	
60.03 Wound Care Center	0	0	0	0	0	0	0	0	313,504		313,504	
61.00 Emergency	0	0	0	0	0	0	0	11,712	14,305,136		14,305,136	
62.00 Observation Beds	0	0	0	0	0	0	0	0	0		0	
NONREIMBURSABLE COST CENTERS												
96.00 Gift, Flower, Coffee Shop and Canteen	0	0	0	0	0	0	0	0	70,602		70,602	
98.02 NRCC	0	0	0	0	0	0	0	6,175	6,175		6,175	
100.00 Fitness Center	0	0	0	0	0	0	0	0	306		306	
100.01 Clinical Trials	0	0	0	0	0	0	0	0	206,441		206,441	
100.02 Physician Services	0	0	0	0	0	0	0	0	28,966		28,966	
100.05 Foundation	0	0	0	0	0	0	0	0	222,272		222,272	
100.06 MOB - Pharmacy	0	0	0	0	0	0	0	0	2,767,718		2,767,718	
100.07 MOB - Pharmacy - Pavilion	0	0	0	0	0	0	0	0	790,207		790,207	
100.08 Volunteer Services	0	0	0	0	0	0	0	0	134,860		134,860	
100.09 Nonreimbursable Managed Care	0	0	0	0	0	0	0	0	1,070,475		1,070,475	
100.11 Home Health - JMMC	0	0	0	0	0	0	0	0	151,098		151,098	
100.12 Vacant Space	0	0	0	0	0	0	0	0	413,574		413,574	
100.13 Dietary Pavilion	0	0	0	0	0	0	0	0	816,765		816,765	
TOTAL	0	0	0	0	0	0	0	149,275	253,987,703	0	253,987,703	

STATE OF CALIFORNIA

STATISTICS FOR COST ALLOCATION (W/S B-1)

SCHEDULE 9.1

Provider Name:
JOHN MUJR MEDICAL CENTER - CONCORD CAMPUS

Fiscal Period Ended:
DECEMBER 31, 2007

	EMP BENE (GROSS SALARIES) 5.00 (Adj 12)	PBX (# of Phone) 6.01	INFORMATION SYSTEM (# OF PROC) 6.02	PURCHASING (COSTED REQ) 6.03 (Adj 13)	ADMITTING (GROSS REVENUE) 6.04 (Adj 14) (Adj 15)	CASHERING (GROSS REVENUE) 6.05 (Adj 14) (Adj 15)	STAT	STAT	STAT	ADM & GEN (ACCUIM COST)	MAINT & REPAIRS (SQ FT) 7.00
ANCILLARY COST CENTERS											
37.00	5,235,578	32	928,387	1,491,127	92,864,091	92,864,091	6.06	6.07	6.08	12,707,323	21,765
38.00	2,468,035		729,803	83,927	13,573,990	13,573,990				4,667,034	3,230
39.00										0	
40.00	318,453		692,758	385,580	17,673,750	17,673,750				1,991,082	170
41.00	4,355,421	33	145,359	136,950	40,787,763	40,787,763				6,980,329	19,150
41.01	706,622		353,470	35,691	35,596,911	35,596,911				1,842,334	
41.02	1,038,480		15,372	9,412	12,937,173	12,937,173				1,743,281	
42.01	3,471,600	45	60,732	12,062	57,955,014	57,955,014				7,104,733	21,780
43.00	907,330	10	32,578	23,335	11,271,869	11,271,869				1,973,762	3,660
44.00	6,495,566	31	1,703,804	338,684	125,296,156	125,296,156				15,347,275	10,865
44.01										0	
46.00			11,495		2,417,205	2,417,205				2,604,061	
47.00										0	
48.00										0	
49.00	2,427,802	18	250,387	146,660	23,304,396	23,304,396				4,770,106	2,950
50.00	3,105,965	7	129,427	12,920	10,622,492	10,622,492				4,841,202	10,464
51.00										0	
52.00										0	
53.00	931,746	14	34,966	23,898	27,927,156	27,927,156				1,788,987	3,390
53.01	2,398,394	11	224,960	458,500	35,070,857	35,070,857				4,624,844	3,770
55.00			312,663		111,732,000	111,732,000				21,887,693	
56.00	472,685		2,398,836	10,094	181,745,127	181,745,127				11,089,466	
57.00			3,102	20,110	7,575,039	7,575,039				1,264,165	
58.01	1,819,993	7	37,641	83,108	7,873,709	7,873,709				2,781,762	7,820
59.00	1,960,320	11	93,186	156,962	17,821,142	17,821,142				3,729,869	
59.01										0	
59.02										0	
59.03										0	
60.00										372	
60.01	570,933	7	7,373	133	1,344,741	1,344,741				908,219	3,143
60.03	167,477	15	2,645	7,648	434,769	434,769				266,358	
61.00	6,503,491	15	126,111	717,093	87,932,317	87,932,317				11,394,641	11,390
62.00										0	
NONREIMBURSABLE COST CENTERS											
96.00										16,226	960
98.02										0	
100.00										0	
100.01										276	
100.02	95,632	16		94						176,916	
100.05										26,150	
100.06	113									141,208	930
100.06	650,431			482						2,462,923	
100.07										185,357	
100.08										0	
100.09										966,336	
100.11										136,406	
100.12										373,360	
100.13	526,328									737,345	
TOTAL	106,649,417	555	8,360,958	7,247,482	1,301,439,288	1,301,439,288	0	0	0	229,290,611	317,718
COST TO BE ALLOCATED	42,855,679	907,067	9,403,214	1,295,579	2,380,731	2,414,305	0	0	0	24,697,092	655,593
UNIT COST MULTIPLIER - SCH 8	0.401839	1634.354461	1,124658	0.178763	0.001829	0.001855	0.000000	0.000000	0.000000	0.107711	2.063445

STATE OF CALIFORNIA

STATISTICS FOR COST ALLOCATION (W/S B-1)

SCHEDULE 9.2

Provider Name:
JOHN MUJR MEDICAL CENTER - CONCORD CAMPUS

Fiscal Period Ended:
DECEMBER 31, 2007

	OPER PLANT (SQ FT)	LAUNDRY & LINEN (LB LNDRY)	HOUSE-KEEPING (SQ FT)	DIETARY (MEALS SERVED)	CAFETERIA (PROD HOURS)	MAINT OF PERSONNEL (# HOUSED)	NURSING ADMIN (NURSE HR)	CENT SERV & SUPPLY (CST REQ)	PHARMACY (COSTS REQUIS)	MED REC (GROSS REVENUE)	SOC SERV (TIME SPENT)	STAT
	8.00	9.00	10.00	11.00	12.00	13.00	14.00	15.00	16.00	17.00	18.00	19.00
		(Adj 15)	(Adj 16)	(Adj 17)	(Adj 14)	(Adj 17)	(Adj 15)	(Adj 16)	(Adj 17)	(Adj 14)	(Adj 15)	(Adj 14)
ANCILLARY COST CENTERS												
37.00	21,765	71,693	21,765	83,939	83,939	1,597,447	45,007	17,227	92,864,091	92,864,091		
38.00	3,230	61,283	3,230	36,670	36,670	75,341	36,670	1,684	13,573,990	13,573,990		
39.00												
40.00	170	39,741	170	6,005	6,005	395,368	27,838	47,447	17,673,750	17,673,750		
41.00	19,150	9,124	19,150	89,721	89,721	547,152	50,097	136,173	40,787,763	40,787,763		
41.01		20,080		10,905	10,905	241	7	16,970	35,596,911	35,596,911		
41.02		57,946		14,550	14,550	16,970	5,486	3,909	12,937,173	12,937,173		
42.01	3,660	12,169	3,660	60,900	60,900	74,582	1,665	630	57,955,014	57,955,014		
43.00	10,865		10,865	10,825	10,825	26,061	2		11,271,869	11,271,869		
44.00				153,187	153,187				125,296,156	125,296,156		
44.01												
46.00												
47.00												
48.00												
49.00	2,950		2,950	49,421	49,421	161,378	15,183	2,591	23,304,396	23,304,396		
50.00	10,464	28,161	10,464	65,380	65,380	42,688		122	10,622,492	10,622,492		
51.00												
52.00												
53.00	3,390	11,334	3,390	19,759	19,759	28,082	3,488	38,417	27,927,156	27,927,156		
53.01	3,770	9,736	3,770	31,726	31,726	1,123,739	15,693	136,997	35,070,857	35,070,857		
55.00												
56.00												
57.00												
58.01												
59.00	7,820	33,866	7,820	30,360	30,360	70,665	28,519	869	7,873,709	7,873,709		
59.01				381	381	364,940	25,396	2,466	17,821,142	17,821,142		
59.02												
59.03												
60.00												
60.01	3,143		3,143	12,153	12,153	1,145	2,546	14	1,344,741	1,344,741		
60.03				2,546	2,546	11,321	84,524	659,643	434,769	434,769		
61.00	11,390	173,201	11,390	111,838	111,838	659,643	84,524	17,713	87,932,317	87,932,317		
62.00												
62.00												
NONREIMBURSABLE COST CENTERS												
96.00	960		960									
96.00												
98.02												
100.00												
100.01												
100.02												
100.05												
100.06												
100.07												
100.08												
100.09												
100.11												
100.12												
100.13												
TOTAL	268,479	1,440,180	258,304	138,614	1,637,865	0	905,197	28,238,591	7,527,925	1,301,439,288	0	0
COST TO BE ALLOCATED	9,048,691	664,013	4,921,726	2,212,424	3,325,057	0	3,777,626	3,748,191	9,030,807	3,472,564	0	0
UNIT COST MULTIPLIER - SCH 8	33.703534	0.461063	19.054007	15.961045	2.030117	0.000000	4.173264	0.132733	1.199641	0.002668	0.000000	0.000000

TRIAL BALANCE OF EXPENSES

Provider Name:
JOHN MUIR MEDICAL CENTER - CONCORD CAMPUS

Fiscal Period Ended:
DECEMBER 31, 2007

		REPORTED	ADJUSTMENTS (From Sch 10A)	AUDITED
	GENERAL SERVICE COST CENTERS			
1.00	Old Cap Rel Costs - Building and Fixtures	\$ 4,346,978	\$ (2,957,515)	\$ 1,389,463
2.00	Old Cap Rel Costs - Movable Equipment	1,087,902	0	1,087,902
3.00	New Cap Rel Costs - Building and Fixtures	4,995,221	493,009	5,488,230
4.00	New Cap Rel Costs - Movable Equipment	6,030,402	0	6,030,402
4.01			0	0
4.02			0	0
4.03			0	0
4.04			0	0
4.05			0	0
4.06			0	0
4.07			0	0
4.08			0	0
5.00	Employee Benefits	42,970,869	(192,231)	42,778,638
6.01	PBX	832,821	(17,935)	814,886
6.02	Information System	8,706,715	(169,795)	8,536,920
6.03	Purchasing/Receiving	732,518	0	732,518
6.04	Patient Admitting	2,352,100	(45,870)	2,306,230
6.05	Cashiering	2,461,532	(48,004)	2,413,528
6.06			0	0
6.07			0	0
6.08			0	0
6.06	Administrative and General	21,248,773	(233,208)	21,015,565
7.00	Maintenance and Repairs	433,342	0	433,342
8.00	Operation of Plant	6,406,282	0	6,406,282
9.00	Laundry and Linen Service	459,917	0	459,917
10.00	Housekeeping	2,987,049	0	2,987,049
11.00	Dietary	1,456,514	(199,904)	1,256,610
12.00	Cafeteria	1,484,841	199,904	1,684,745
13.00	Maintenance of Personnel		0	0
14.00	Nursing Administration	1,830,577	0	1,830,577
15.00	Central Services and Supply	11,557,176	(9,415,021)	2,142,155
16.00	Pharmacy	13,303,147	(7,778,830)	5,524,317
17.00	Medical Records and Library	2,748,771	(53,605)	2,695,166
18.00	Social Service		0	0
19.00			0	0
19.02			0	0
19.03			0	0
20.00			0	0
21.00	Nursing School		0	0
22.00	Intern and Res Service - Salary and Fringes		0	0
23.00	Intern and Res - Other Program		0	0
24.00	Paramedical Ed Program	98,908	0	98,908
	INPATIENT ROUTINE COST CENTERS			
25.00	Adults and Pediatrics (Gen Routine)	32,240,584	45,086	32,285,670
26.00	Intensive Care Unit	11,270,975	0	11,270,975
27.00	Coronary Care Unit		0	0
28.00	Neonatal Intensive Care Unit		0	0
29.00	Surgical Intensive Care		0	0
30.00	Subprovider I		0	0
31.00	Subprovider II		0	0
32.00			0	0
33.00	Nursery		0	0
34.00	Medicare Certified Nursing Facility		0	0
35.00	Distinct Part Nursing Facility		0	0
36.00	Adult Subacute Care Unit		0	0
36.01	Subacute Care Unit II		0	0
36.02	Transitional Care Unit		0	0

TRIAL BALANCE OF EXPENSES

Provider Name:
JOHN MUIR MEDICAL CENTER - CONCORD CAMPUS

Fiscal Period Ended:
DECEMBER 31, 2007

		REPORTED	ADJUSTMENTS (From Sch 10A)	AUDITED
ANCILLARY COST CENTERS				
37.00	Operating Room	\$ 9,823,900	\$ (2,491,349)	\$ 7,332,551
38.00	Recovery Room	2,692,195	171	2,692,366
39.00	Delivery Room and Labor Room		0	0
40.00	Anesthesiology	829,883	0	829,883
41.00	Radiology - Diagnostic	3,248,801	720,864	3,969,665
41.01	CT Scanner	898,957	122,154	1,021,111
41.02	Ultrasound	1,178,347	145	1,178,492
42.01	Oncology	4,195,861	149,820	4,345,681
43.00	Radioisotope	1,373,563	53,697	1,427,260
44.00	Laboratory	9,934,772	(7,351)	9,927,421
44.01	Pathological Lab		0	0
46.00	Whole Blood	2,582,227	0	2,582,227
47.00	Blood Storing and Processing		0	0
48.00	Intravenous Therapy		0	0
49.00	Respiratory Therapy	3,030,424	207,679	3,238,103
50.00	Physical Therapy	3,190,333	11,745	3,202,078
51.00	Occupational Therapy		0	0
52.00	Speech Pathology		0	0
53.00	Electrocardiology	987,017	71,915	1,058,932
53.01	Cardiac Cath Lab	5,223,981	(2,453,273)	2,770,708
55.00	Medical Supplies Charged to Patients	1,009,059	20,115,329	21,124,388
56.00	Drugs Charged to Patients	7,183,730	337,066	7,520,796
57.00	Renal Dialysis	1,228,801	0	1,228,801
58.01	Short Stay	1,809,213	141,331	1,950,544
59.00	Gastrointestinal Laboratory	2,178,360	160,992	2,339,352
59.01			0	0
59.02			0	0
59.03			0	0
60.00	Clinic	372	0	372
60.01	Diabetes Center	620,648	(21,493)	599,155
60.03	Wound Care Center	168,600	0	168,600
61.00	Emergency	7,858,560	479	7,859,039
62.00	Observation Beds		0	0
			0	0
			0	0
			0	0
			0	0
			0	0
	SUBTOTAL	\$ 253,291,518	\$ (3,253,998)	\$ 250,037,520
NONREIMBURSABLE COST CENTERS				
96.00	Gift, Flower, Coffee Shop and Canteen		0	0
			0	0
98.02	NRCC		0	0
100.00	Fitness Center	276	0	276
100.01	Clinical Trials	138,471	0	138,471
100.02	Physician Services		0	0
100.05	Foundation	125,444	0	125,444
100.06	MOB - Pharmacy	2,193,929	0	2,193,929
100.07	MOB - Pharmacy - Pavilion		0	0
100.08	Volunteer Services		0	0
100.09	Nonreimbursable Managed Care	966,217	0	966,217
100.11	Home Health - JMMC		0	0
100.12	Vacant Space		0	0
100.13	Dietary Pavillion	525,846	0	525,846
100.99	SUBTOTAL	\$ 3,950,183	\$ 0	\$ 3,950,183
101	TOTAL	\$ 257,241,701	\$ (3,253,998)	\$ 253,987,703

(To Schedule 8)

Table with columns: Line Item, Description, TOTAL ADJ (Page 1 & 2), and columns 1-10 (AUDIT ADJ). Rows include Ancillary Cost Centers (37.00-62.00), Nonreimbursable Cost Centers (96.00-101.00), and a TOTAL row.

(\$3,253,998)

(To Sch 10)

												AUDIT ADJ	AUDIT ADJ	AUDIT ADJ	AUDIT ADJ	AUDIT ADJ	AUDIT ADJ	AUDIT ADJ	AUDIT ADJ	AUDIT ADJ	AUDIT ADJ	AUDIT ADJ
ANCILLARY COST CENTERS																						
37.00	Operating Room																					
38.00	Recovery Room																					
39.00	Delivery Room and Labor Room																					
40.00	Anesthesiology																					
41.00	Radiology - Diagnostic																					
41.01	CT Scanner																					
41.02	Ultrasound																					
42.01	Oncology																					
43.00	Radioisotope																					
44.00	Laboratory																					
44.01	Pathological Lab																					
46.00	Whole Blood																					
47.00	Blood Storing and Processing																					
48.00	Intravenous Therapy																					
49.00	Respiratory Therapy																					
50.00	Physical Therapy																					
51.00	Occupational Therapy																					
52.00	Speech Pathology																					
53.00	Electrocardiology																					
53.01	Cardiac Cath Lab																					
55.00	Medical Supplies Charged to Patients																					
56.00	Drugs Charged to Patients																					
57.00	Renal Dialysis																					
58.01	Short Stay																					
59.00	Gastrointestinal Laboratory																					
59.01																						
59.02																						
59.03																						
60.00	Clinic																					
60.01	Diabetes Center																					
60.03	Wound Care Center																					
61.00	Emergency																					
62.00	Observation Beds																					
NONREIMBURSABLE COST CENTERS																						
96.00	Gift, Flower, Coffee Shop and Canteen																					
98.02	NRCC																					
100.00	Fitness Center																					
100.01	Clinical Trials																					
100.02	Physician Services																					
100.05	Foundation																					
100.06	MOB - Pharmacy																					
100.07	MOB - Pharmacy - Pavilion																					
100.08	Volunteer Services																					
100.09	Nonreimbursable Managed Care																					
100.11	Home Health - JMMC																					
100.12	Vacant Space																					
100.13	Dietary Pavilion																					
101.00	TOTAL	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Provider Name		Fiscal Period			Provider Number		Adjustments	
JOHN MUIR MEDICAL CENTER - CONCORD CAMPUS		JANUARY 1, 2007 THROUGH DECEMBER 31, 2007			ZZR00496G		28	
Report References		Explanation of Audit Adjustments						
Adj. No.	Audit Report	Cost Report			As Reported	Increase (Decrease)	As Adjusted	
		Work Sheet	Part	Title				
RECLASSIFICATIONS OF REPORTED COSTS								
1	10A	A	15.00	7	\$11,557,176	\$622,117	\$12,179,293 *	
	10A	A	55.00	7	1,009,059	(622,117)	386,942 *	
				Central Services and Supply				
				Medical Supplies Charged to Patients				
				To reclassify nonchargeable supply cost to the proper cost center.				
				CMS Pub. 15-1, Sections 2300, 2302, 2304, and 2306				
2	10A	A	15.00	7	\$12,179,293	(\$10,018,032)	\$2,161,261 *	
	10A	A	25.00	7	32,240,584	979,110	33,219,694 *	
	10A	A	37.00	7	9,823,900	5,250,843	15,074,743 *	
	10A	A	38.00	7	2,692,195	79,876	2,772,071 *	
	10A	A	41.00	7	3,248,801	625,838	3,874,639 *	
	10A	A	41.01	7	898,957	72,884	971,841 *	
	10A	A	41.02	7	1,178,347	18,759	1,197,106 *	
	10A	A	42.01	7	4,195,861	75,267	4,271,128 *	
	10A	A	43.00	7	1,373,563	27,649	1,401,212 *	
	10A	A	49.00	7	3,030,424	200,853	3,231,277 *	
	10A	A	50.00	7	3,190,333	54,433	3,244,766 *	
	10A	A	53.00	7	987,017	28,082	1,015,099 *	
	10A	A	53.01	7	5,223,981	1,356,438	6,580,419 *	
	10A	A	56.00	7	7,183,730	10,089	7,193,819 *	
	10A	A	59.00	7	2,178,360	554,969	2,733,329 *	
	10A	A	60.03	7	168,600	11,321	179,921 *	
	10A	A	61.00	7	7,858,560	671,621	8,530,181 *	
				Central Services and Supply				
				Adults and Pediatrics				
				Operating Room				
				Recovery Room				
				Radiology - Diagnostic				
				CT Scanner				
				Ultrasound				
				Oncology				
				Radioisotope				
				Respiratory Therapy				
				Physical Therapy				
				Electrocardiology				
				Cardiac Cath Lab				
				Drugs Charged to Patients				
				Other Ancillary - Gastrointestinal Laboratory				
				Clinic - Wound Care				
				Emergency				
				To reverse the reclassification of medical supply costs to agree with the provider's record of directly identified costs.				
				CMS Pub. 15-1, Sections 2302.7, 2302.9, 2304, 2306, and 2307				
3	10A	A	55.00	7	\$386,942	\$20,654,089	\$21,041,031 *	
	10A	A	15.00	7	2,161,261	(19,106)	2,142,155	
	10A	A	25.00	7	33,219,694	(934,024)	32,285,670	
	10A	A	37.00	7	15,074,743	(10,937,087)	4,137,656 *	
	10A	A	38.00	7	2,772,071	(79,705)	2,692,366	
	10A	A	41.00	7	3,874,639	(999,278)	2,875,361 *	
				Medical Supplies Charged to Patients				
				Central Services and Supply				
				Adults and Pediatrics				
				Operating Room				
				Recovery Room				
				Radiology - Diagnostic				

-Continued on next page-

*Balance carried forward from prior/to subsequent adjustments

Provider Name		Fiscal Period		Provider Number		Adjustments		
JOHN MUIR MEDICAL CENTER - CONCORD CAMPUS		JANUARY 1, 2007 THROUGH DECEMBER 31, 2007		ZZR00496G		28		
Report References								
Adj. No.	Audit Report	Work Sheet	Cost Report			As Reported	Increase (Decrease)	As Adjusted
			Part	Title	Line			
-Continued from previous page-								
RECLASSIFICATIONS OF REPORTED COSTS								
10A	A		41.01	7	CT Scanner	\$971,841	(\$50,923)	\$920,918 *
10A	A		41.02	7	Ultrasound	1,197,106	(18,614)	1,178,492
10A	A		42.01	7	Oncology	4,271,128	(74,612)	4,196,516 *
10A	A		43.00	7	Radioisotope	1,401,212	(26,074)	1,375,138 *
10A	A		49.00	7	Respiratory Therapy	3,231,277	(315,929)	2,915,348 *
10A	A		50.00	7	Physical Therapy	3,244,766	(42,688)	3,202,078
10A	A		53.00	7	Electrocardiology	1,015,099	(12,332)	1,002,767 *
10A	A		53.01	7	Cardiac Cath Lab	6,580,419	(6,057,188)	523,231 *
10A	A		56.00	7	Drugs Charged to Patients	7,193,819	(10,089)	7,183,730 *
10A	A		59.00	7	Other Ancillary - Gastrointestinal Laboratory	2,733,329	(393,977)	2,339,352
10A	A		60.03	7	Clinic - Wound Care	179,921	(11,321)	168,600
10A	A		61.00	7	Emergency	8,530,181	(671,142)	7,859,039
To reclassify chargeable medical supply expense to the appropriate cost center for proper matching of revenue and expense. CMS Pub. 15-1, Sections 2300, 2302, 2102, 2202.4, 2206, 2302.6, 2304, and 2306								
4	10A	A	55.00	7	Medical Supplies Charged to Patients	\$21,041,031	\$83,357	\$21,124,388
	10A	A	56.00	7	Drugs Charged to Patients	7,183,730	(83,357)	7,100,373 *
To reclassify chargeable medical supply expense to the appropriate cost center for proper cost determination. CMS Pub. 15-1, Sections 2300, 2302, 2304, and 2306								
5	10A	A	16.00	7	Pharmacy	\$13,303,147	(\$7,358,407)	\$5,944,740 *
	10A	A	37.00	7	Operating Room	4,137,656	3,194,895	7,332,551
	10A	A	41.00	7	Radiology - Diagnostic	2,875,361	1,094,304	3,969,665
	10A	A	41.01	7	CT Scanner	920,918	100,193	1,021,111
	10A	A	42.01	7	Oncology	4,196,516	149,165	4,345,681
	10A	A	43.00	7	Radioisotope	1,375,138	52,122	1,427,260
	10A	A	49.00	7	Respiratory Therapy	2,915,348	322,755	3,238,103
	10A	A	53.00	7	Electrocardiology	1,002,767	56,165	1,058,932
	10A	A	53.01	7	Cardiac Cath Lab	523,231	2,247,477	2,770,708

-Continued on next page-

*Balance carried forward from prior/to subsequent adjustments

Provider Name		Fiscal Period		Provider Number		Adjustments		
JOHN MUIR MEDICAL CENTER - CONCORD CAMPUS		JANUARY 1, 2007 THROUGH DECEMBER 31, 2007		ZZR00496G		28		
Adj. No.	Audit Report	Report References			As Reported	Increase (Decrease)	As Adjusted	
		Work Sheet	Part	Cost Report Title				Line
RECLASSIFICATIONS OF REPORTED COSTS								
-Continued from previous page-	10A	A	58.01	7	Short Stay To adjust the provider's reclassification to agree with the provider's record. CMS Pub. 15-1, Sections 2300 and 2304	\$1,809,213	\$141,331	\$1,950,544
6	10A	A	16.00	7	Pharmacy Drugs Charged to Patients	\$5,944,740	(\$420,423)	\$5,524,317
10A	A	56.00	7		To reclassify nonchargeable drugs expense to Pharmacy cost center for proper cost determination. CMS Pub. 15-1, Sections 2300, 2302, 2304, and 2306	7,100,373	420,423	7,520,796
7	10A	A	11.00	7	Dietary	\$1,456,514	(\$199,904)	\$1,256,610
10A	A	12.00	7		Cafeteria To adjust provider's dietary and cafeteria reclassification to agree with the provider's record. CMS Pub. 15-1, Sections 2304 and 2306	1,484,841	199,904	1,684,745

*Balance carried forward from prior/to subsequent adjustments

Provider Name		Fiscal Period		Provider Number		Adjustments		
JOHN MUIR MEDICAL CENTER - CONCORD CAMPUS		JANUARY 1, 2007 THROUGH DECEMBER 31, 2007		ZZR00496G		28		
Report References								
Adj. No.	Audit Report	Work Sheet	Cost Report			As Reported	Increase (Decrease)	As Adjusted
			Part	Title	Line			
ADJUSTMENTS TO REPORTED COSTS								
8	10A	A		44.00	7	Laboratory	\$9,934,772	\$9,927,421
	10A	A		60.01	7	Diabetes Center To abate rental income against the related costs. CMS Pub. 15-1, Section 2328	620,648	(21,493)
9	10A	A		1.00	7	Old Capital Related Costs - Buildings and Fixtures To adjust depreciation expense to agree with the provider's detailed depreciation schedules. CMS Pub. 15-1, Sections 102, 2300, 2302.4, and 2304	\$4,346,978	(\$2,957,515)
10	10A	A		3.00	7	New Capital Related Costs - Buildings and Fixtures	\$4,995,221	\$493,009
	10A	A		5.00	7	Employee Benefits	42,970,869	(192,231)
	10A	A		6.01	7	PBX	832,821	(17,935)
	10A	A		6.02	7	Information System	8,706,715	(169,795)
	10A	A		6.04	7	Admitting	2,352,100	(45,870)
	10A	A		6.05	7	Cashiering	2,461,532	(48,004)
	10A	A		6.06	7	Administrative and General	21,248,773	(233,208)
	10A	A		17.00	7	Medical Records and Library To adjust reported home office costs to agree with the John Muir Mt. Diablo Health System Home Office Audit Report for fiscal period ended December 31, 2007. CMS Pub. 15-1, Sections 2150.2 and 2304	2,748,771	(53,605)
								\$5,488,230
								42,778,638
								814,886
								8,536,920
								2,306,230
								2,413,528
								21,015,565
								2,695,166

Provider Name		Fiscal Period			Provider Number		Adjustments	
JOHN MUIR MEDICAL CENTER - CONCORD CAMPUS		JANUARY 1, 2007 THROUGH DECEMBER 31, 2007			ZZR00496G		28	
Report References								
Adj. No.	Audit Report	Work Sheet	Cost Report			As Reported	Increase (Decrease)	As Adjusted
			Part	Title	Line			
ADJUSTMENTS TO REPORTED STATISTICS								
11	9	B-1	11.00	2, 4	Dietary (Dollar Value)	12,723	(1,747)	10,976
	9	B-1	12.00	2, 4	Cafeteria	20,001	1,747	21,748
12	9	B-1	11.00	5	Dietary (Gross Salaries)	1,011,934	(138,898)	873,036
	9	B-1	12.00	5	Cafeteria	1,591,037	138,898	1,729,935
13	9	B-1	11.00	6.03	Dietary (Cost Requisitions)	41,508	(5,697)	35,811
	9	B-1	12.00	6.03	Cafeteria	65,252	5,697	70,949
<p>To adjust Dollar Value, Gross Salaries, and Cost Requisitions statistics in conjunction with audit adjustment number 7. CMS Pub. 15-1, Sections 2304 and 2306</p>								
14	9	B-1	42.01	6.04, 6.05, 17	Oncology (Gross Revenue)	57,335,033	1,096,341	58,431,374 *
	9	B-1	44.00	6.04, 6.05, 17	Laboratory	124,470,904	825,252	125,296,156
	9	B-1	49.00	6.04, 6.05, 17	Respiratory Therapy	54,832,400	258,160	55,090,560 *
	9	B-1	53.00	6.04, 6.05, 17	Electrocardiology	21,555,663	6,699,620	28,255,283 *
	9	B-1	6.04	6.04	Total Statistics - Gross Revenue	1,292,559,915	8,879,373	1,301,439,288
	9	B-1	6.05	6.05	Total Statistics - Gross Revenue	1,292,559,915	8,879,373	1,301,439,288
	9	B-1	17.00	17	Total Statistics - Gross Revenue	1,292,559,915	8,879,373	1,301,439,288
<p>To adjust Gross Revenue statistics to agree with the provider's record. CMS Pub. 15-1, Sections 2304 and 2306</p>								
15	9	B-1	55.00	6.04, 6.05, 17	Medical Supplies Charged to Patients (Gross Revenue)	15,279,594	96,452,406	111,732,000
	9	B-1	56.00	6.04, 6.05, 17	Drugs Charged to Patients	148,403,239	33,341,888	181,745,127
	9	B-1	25.00	6.04, 6.05, 17	Adults and Pediatrics	290,266,346	(150)	290,266,196
	9	B-1	37.00	6.04, 6.05, 17	Operating Room	140,739,486	(47,875,395)	92,864,091
	9	B-1	38.00	6.04, 6.05, 17	Recovery Room	13,592,962	(18,972)	13,573,990
	9	B-1	41.00	6.04, 6.05, 17	Radiology - Diagnostic	46,396,668	(5,608,905)	40,787,763
	9	B-1	41.01	6.04, 6.05, 17	CT Scanner	37,625,448	(2,028,537)	35,596,911
	9	B-1	41.02	6.04, 6.05, 17	Ultrasound	13,072,395	(135,222)	12,937,173
	9	B-1	42.01	6.04, 6.05, 17	Oncology	58,431,374	(476,360)	57,955,014

-Continued on next page-

*Balance carried forward from prior/to subsequent adjustments

Provider Name		Fiscal Period		Provider Number		Adjustments			
JOHN MUIR MEDICAL CENTER - CONCORD CAMPUS		JANUARY 1, 2007 THROUGH DECEMBER 31, 2007		ZZR00496G		28			
Report References									
Adj. No.	Audit Report	Work Sheet	Cost Report			As Reported	Increase (Decrease)	As Adjusted	
			Part	Title	Line				Col.
ADJUSTMENTS TO REPORTED STATISTICS									
-Continued from previous page-									
9	B-1			43.00	6.04, 6.05, 17	Radioisotope	12,446,712	(1,174,843)	11,271,869
9	B-1			49.00	6.04, 6.05, 17	Respiratory Therapy	55,090,560	(31,786,164)	23,304,396
9	B-1			50.00	6.04, 6.05, 17	Physical Therapy	10,648,476	(25,984)	10,622,492
9	B-1			53.00	6.04, 6.05, 17	Electrocardiology	28,255,283	(328,127)	27,927,156
9	B-1			53.01	6.04, 6.05, 17	Cardiac Cath Lab	69,921,956	(34,851,099)	35,070,857
9	B-1			58.01	6.04, 6.05, 17	Short Stay	8,273,965	(400,256)	7,873,709
9	B-1			59.00	6.04, 6.05, 17	Other Ancillary - Gastrointestinal Laboratory	22,536,291	(4,715,149)	17,821,142
9	B-1			60.03	6.04, 6.05, 17	Clinic - Wound Care	452,537	(17,768)	434,769
9	B-1			61.00	6.04, 6.05, 17	Emergency	88,283,680	(351,363)	87,932,317
To adjust Gross Revenue statistics to agree with the provider's revenue adjustment.									
CMS Pub. 15-1, Sections 2304 and 2306									
16	9	B-1		55.00	15	Medical Supplies Charged to Patients (Costed Requisitions)	975,462	20,031,972	21,007,434
				15.00	15	Total Statistics - Costed Requisitions	8,206,619	20,031,972	28,238,591
To adjust Costed Requisition statistics in conjunction with audit adjustments number 1 and number 3.									
CMS Pub. 15-1, Sections 2304 and 2306									
17	9	B-1		56.00	16	Drugs Charged to Patients (Costed Requisitions)	6,718,408	337,066	7,055,474
				16.00	16	Total Statistics - Costed Requisitions	7,190,859	337,066	7,527,925
To adjust Costed Requisition statistics in conjunction with audit adjustments number 4 and number 6.									
CMS Pub. 15-1, Sections 2304 and 2306									

*Balance carried forward from prior/to subsequent adjustments

Provider Name		Fiscal Period				Provider Number		Adjustments	
JOHN MUIR MEDICAL CENTER - CONCORD CAMPUS		JANUARY 1, 2007 THROUGH DECEMBER 31, 2007				ZZR00496G		28	
Report References									
Adj. No.	Audit Report	Work Sheet	Cost Report			As Reported	Increase (Decrease)	As Adjusted	
			Part	Title	Line				
ADJUSTMENTS TO REPORTED PROVIDER-BASED PHYSICIANS									
18	7	Not Reported				\$0	\$174,688	\$174,688	
	7	Not Reported				0	265,835	265,835	
	7	Not Reported				0	54,245	54,245	
	7	Not Reported				0	331,945	331,945	
	7	Not Reported				0	826,713	826,713	
									Oncology (Remuneration)
									Laboratory
									Respiratory Therapy
									Electrocardiology
									Total Physician Remuneration
19	7	Not Reported				\$0	\$57,955,014	\$57,955,014	
	7	Not Reported				0	125,296,156	125,296,156	
	7	Not Reported				0	23,304,396	23,304,396	
	7	Not Reported				0	27,927,156	27,927,156	
	7	Not Reported				0	234,482,722	234,482,722	
									Oncology (Total Charges)
									Laboratory
									Respiratory Therapy
									Electrocardiology
									Total Physician Charges
To adjust physician remuneration and total charges for provider-based physicians services which are combine-billed for proper cost determination. CMS Pub. 15-1, Sections 2108 and 2182									
20	7	Not Reported				\$0	\$7,647,165	\$7,647,165	
	7	Not Reported				0	2,174,951	2,174,951	
	7	Not Reported				0	377,112	377,112	
	7	Not Reported				0	10,199,227	10,199,227	
									Medi-Cal Ancillary Charges - Laboratory
									Medi-Cal Ancillary Charges - Respiratory Therapy
									Medi-Cal Ancillary Charges - Electrocardiology
									Total Medi-Cal Charges
To adjust Medi-Cal charges applicable to provider-based physicians reimbursement to agree with the following EDS Paid Claims Summary: Report Date: June 24, 2009 Payment Period: January 1, 2007 through June 10, 2009 Service Period: January 1, 2007 through December 31, 2007 CMS Pub. 15-1, Sections 2304, 2404, and 2408									

Provider Name		Fiscal Period		Provider Number		Adjustments			
JOHN MUIR MEDICAL CENTER - CONCORD CAMPUS		JANUARY 1, 2007 THROUGH DECEMBER 31, 2007		ZZR00496G		28			
Report References									
Adj. No.	Audit Report	Work Sheet	Part	Title	Line	Col.	As Reported		
								Increase (Decrease)	As Adjusted
ADJUSTMENTS TO REPORTED MEDI-CAL SETTLEMENT DATA - NONCONTRACT									
21	4	D-1	I	XIX	9.00	1	2,679	198	2,877
	4A	D-1	II	XIX	43.00	4	743	162	905
22	4A	Not Reported					0	187	187
	4A	Not Reported					\$0.00	\$310.68	\$310.68
	4A	Not Reported					0	5	5
	4A	Not Reported					\$0.00	\$233.01	\$233.01
	4A	Not Reported					0	2	2
	4A	Not Reported					\$0.00	\$155.34	\$155.34
	4A	Not Reported					0	30	30
	4A	Not Reported					\$0.00	\$318.19	\$318.19
23	6	D-4	XIX	XIX	37.00	2	\$3,213,908	(\$16,130)	\$3,197,778
	6	D-4	XIX	XIX	38.00	2	252,593	17,998	270,591
	6	D-4	XIX	XIX	40.00	2	361,848	16,824	378,672
	6	D-4	XIX	XIX	41.00	2	1,039,004	165,075	1,204,079
	6	D-4	XIX	XIX	41.01	2	1,155,967	85,665	1,241,632
	6	D-4	XIX	XIX	41.02	2	392,229	33,990	426,219
	6	D-4	XIX	XIX	43.00	2	399,933	36,919	436,852
	6	D-4	XIX	XIX	44.00	2	6,854,279	792,886	7,647,165
	6	D-4	XIX	XIX	46.00	2	253,972	4,126	258,098
	6	D-4	XIX	XIX	49.00	2	1,887,717	287,234	2,174,951
	6	D-4	XIX	XIX	50.00	2	247,067	66,043	313,110
	6	D-4	XIX	XIX	53.00	2	1,982,583	(1,605,472)	377,112
	6	D-4	XIX	XIX	53.01	2	0	1,656,318	1,656,318
	6	D-4	XIX	XIX	55.00	2	3,827,224	347,502	4,174,726
	6	D-4	XIX	XIX	56.00	2	11,630,177	1,585,138	13,215,315
	6	D-4	XIX	XIX	57.00	2	808,550	46,413	854,963
	6	D-4	XIX	XIX	59.00	2	0	355,202	355,202
	6	D-4	XIX	XIX	61.00	2	1,993,248	78,095	2,071,343
	6	D-4	XIX	XIX	101.00	2	36,300,299	3,953,826	40,254,125

-Continued on next page-

Provider Name		Fiscal Period			Provider Number		Adjustments			
JOHN MUIR MEDICAL CENTER - CONCORD CAMPUS		JANUARY 1, 2007 THROUGH DECEMBER 31, 2007			ZZR00496G		28			
Report References										
Adj. No.	Audit Report	Work Sheet	Cost Report			As Reported	Increase (Decrease)	As Adjusted		
			Part	Title	Line				Col.	
ADJUSTMENTS TO REPORTED MEDI-CAL SETTLEMENT DATA - NONCONTRACT										
24		E-3	III	XIX	10.00	1	Medi-Cal Routine Service Charges	\$28,358,125	\$3,360,147	\$31,718,272
2		E-3	III	XIX	11.00	1	Medi-Cal Ancillary Service Charges	36,300,299	3,953,826	40,254,125
25		E-3	III	XIX	57.00	1	Interim Payments	\$8,535,320	\$837,536	\$9,372,856
<p>-Continued from previous page-</p> <p>To adjust Medi-Cal Settlement Data to agree with the following EDS Paid Claims Summary: Report Date: June 24, 2009 Payment Period: January 1, 2007 through June 10, 2009 Service Period: January 1, 2007 through December 31, 2007 CMS Pub. 15-1, Sections 2304 and 2408.3 CCR Title 22, Section 51511</p>										

Provider Name		Fiscal Period				Provider Number		Adjustments	
JOHN MUIR MEDICAL CENTER - CONCORD CAMPUS		JANUARY 1, 2007 THROUGH DECEMBER 31, 2007				ZZR00496G		28	
Report References									
Adj. No.	Audit Report	Work Sheet	Cost Report			As Reported	Increase (Decrease)	As Adjusted	
			Part	Title	Line				
26	1	E-3	III	XIX	50.00	1	\$64,963	(\$64,963)	\$0
Routine Reimbursement To eliminate the reported Administrative Day adjustment amount since the audited Administrative Day costs is determined through the audit report. CMS Pub. 15-1, Sections 2304 and 2408									
27	1	Not Reported					\$0	\$16,739	\$16,739 *
Routine Services - Late Billing Penalty Adjustment To include below-the-line adjustment for late billing penalties applicable to routine services. W & I Code, Section 14115 CCR, Title 22, Section 51458.1 CMS Pub. 15-1, Sections 2304 and 2408									
28	1	Not Reported					\$16,739	\$23,939	\$40,678
Medi-Cal Overpayment To recover Medi-Cal overpayments due to incorrect billing. CMS Pub. 15-1, Sections 2300 and 2409 CCR, Title 22, Sections 50786 and 51458.1									

ADJUSTMENTS TO OTHER MATTERS

* Balance carried forward from prior/to subsequent adjustments