INITIAL REVIEW – revised 10/04/12

There are certain circumstances that call for the conduct of an initial review. An initial review is an unrated review of a new service or service grouping conducted within 60 days of commencement of the service. Initial reviews are conducted under the following circumstances:

1) When a provider not previously licensed by the Department begins a new service.
2) When a licensed provider initiates either a new service within a service grouping (e.g. placement services are added to the service grouping of Residential and Individual Home Supports) or adds a new service grouping (e.g. day/employments supports added to the residential supports for which a provider is already licensed).
 The initial review is performed in a consultative collaborative manner, with findings and raw data noted, but without a licensure level determination. The initial review consists of a licensure only review. In addition, during the initial review technical assistance is provided on the certification indicators.

Within six months of the Initial Review, providers not previously licensed by the Department will undergo a licensure and certification review, and a determination made on the Licensure level.

Within six months of the Initial Review, Providers already licensed by the Department will undergo the following:

1) A licensure and certification review when they initiate a new service grouping (e.g. day/employments supports added to the residential supports) for which a provider is already licensed, with a determination of their licensure level.

2) When initiating a new service type within an already licensed service grouping, (e.g. placement services added to Residential and Individual Home Supports), the provider will have their license amended noting the new service type.
The following is the sequence of activities:

1. Provider and/or area office contacts DDS Office of Quality Enhancement (OQE) when initiating a (new) licensable service.

2. For any service location that requires site feasibility/ pre-occupancy, DDS OQE visits the new/ proposed provider service sites, and works with the Provider to complete the location requirements, issuing Approvals to Occupy for each service location as appropriate.

3. OQE records Provider and Site information, including the (new) services being delivered, the locations, the individuals served the capacity within each location, and provider details.

4. OQE notifies the provider of date of Initial Review, and begins to orient the provider to the standards for licensure and certification. The provider is notified approximately one month in advance of the review which occurs within 60 days of beginning the service.
5. OQE conducts Initial Review of the licensure indicators. The size of the sample, survey team and the length of the survey vary depending on the size of the provider.

6. OQE enters findings and ratings based on the Initial Review, and reports findings to the provider and area office(s) within a Provider Report.

7. For Providers whose service grouping is currently licensed, the license will be reissued to include the new service type. A review of all provider service types within a currently licensed service grouping will occur in accordance with the Provider’s previously established Expiration date.
8. For new Providers, OQE sets an Expiration Date for the Initial Review (generally 6 months), which causes the provider to be added to the list of new providers who are sent Application packages. This enables the provider to be notified of the first licensure and certification survey.

9. The Application is sent out within 2-3 months of the Initial Review.

10. The Application is returned within 4-5 months of the Initial Review.

11. Within six months of Initial Review, the first Licensure and Certification Review begins. The provider is notified 45 days in advance of the start date.
PAGE
1

