

Oregon Health Plan Medicaid Demonstration
Cost-to-Charge Ratios for Payment by Managed Care Plans to Type A & B Hospitals
October 1, 2011 to September 30, 2012

Hospital	Type	Inpatient CCR	Outpatient CCR
Blue Mountain Hospital	A	74%	64%
Curry General Hospital	A	86%	57%
Good Shepherd Medical Center	A	68%	44%
Grande Ronde Hospital	A	87%	59%
Harney District Hospital	A	100%	67%
Holy Rosary Medical Center	A	66%	38%
Lake District Hospital	A	82%	66%
Pioneer Heppner Memorial Hospital	A	100%	81%
St. Anthony Hospital	A	61%	36%
Saint Elizabeth Health Services Inc.	A	68%	47%
Tillamook County General Hospital	A	86%	56%
Wallowa Memorial Hospital	A	74%	60%
Ashland Community Hospital	B	75%	52%
Columbia Memorial Hospital	B	66%	47%
Coquille Valley Hospital	B	89%	55%
Cottage Grove Community Hospital	B	90%	69%
Lower Umpqua Hospital	B	64%	53%
Mid-Columbia Medical Center	B	58%	38%
Mountain View Hospital	B	74%	53%
Peace Harbor Hospital	B	73%	69%
Pioneer Memorial Hospital - Prineville	B	100%	55%
Providence Hood River Hospital	B	81%	53%
Providence Newberg Hospital	B	85%	45%
Providence Seaside Hospital	B	78%	52%
Samaritan Lebanon	B	66%	50%
Samaritan North Lincoln Hospital	B	65%	47%
Samaritan Pacific Communities Hospital	B	72%	58%
Santiam Memorial Hospital	B	73%	43%
Silverton Hospital	B	57%	33%
Southern Coos General Hospital	B	87%	80%
West Valley Hospital	B	100%	69%
St Charles Medical Center (Redmond)*	B	90%	59%

*: Previously as Central Oregon Community Hospital

Note: The Deficit Reduction Act of 2005 states that any provider of emergency services that does not have in effect contract with a Medicaid managed care entity that establishes payment amount for services furnished to a beneficiary enrolled in the entity's Medicaid managed care plan must accept as payment in full no more than the amounts that collect if the beneficiary received medical assistance under this title other than through enrollment in such an entity.