OPP NHs Statement of Deficiencies: SOD ATTACHMENT 2 – EXAMPLES

Nursing Home Survey - Initial Comments (F0000)

Example 1: Standard Survey
Example 2: Standard and Abbreviated Survey
Example 3: Off – Hours Standard Survey
Example 4: Abbreviated Survey
Example 5: Standard and Extended Survey (Non-IJ / Substandard Care)
Example 6: Standard and Extended Survey (IJ / Abated)
Example 7: Standard and Extended Survey (IJ/ Not Abated)
Example 8: Abbreviated with Partial Extended Survey (Non-IJ / Substandard Care)
Example 9: Abbreviated with Partial Extended Survey (IJ / Abated)
Example 10: Abbreviated with Partial Extended Survey (IJ / Not Abated)
Example 11: Standard and Abbreviated Survey with Extended Survey (Non-IJ / Substandard Care)
Example 12: Standard and Abbreviated Survey with Extended Survey (IJ / Abated)
Example 13: Standard and Abbreviated Survey with Extended Survey (IJ / Not Abated)
Example 14: Initial Certification Survey
Example 15: Case Mix Accuracy Review
Example 1 – Standard Survey:
This report is the result of an unannounced Standard Survey conducted at Summer Breeze Rehabilitation Center on 11/02/07, 11/03/07, 11/04/07, and 11/07/07. A sample of 20 residents was selected from a census of 99. The sample included 18 current residents, the records of 2 former and/or discharged residents, and 6 supplemental residents.

The survey was conducted by:

Brighton Early, R.N.
Holly Day, Ph.D.
Matt Tress, M.S.N.
Carrie Oakey, R.N., M.S.W.
The survey team is from:
Department of Social & Health Services

Aging & Disability Services Administration

Residential Care Services, Region 7, Unit A
1234 First Avenue SW, Suite 48

Bayshore, Washington 98504-3243

Telephone: (123) 456-7890

Fax: (987) 654-3210

Residential Care Services Date
Example 2 – Standard and Abbreviated Survey:

This report is the result of an unannounced Standard and Abbreviated Survey conducted at Summer Breeze Rehabilitation Center on 11/02/07, 11/03/07, 11/04/07, and 11/07/07. A sample of 20 residents was selected from a census of 99. The sample included 18 current residents, the records of 2 former and/or discharged residents, and 4 supplemental residents.
The following were complaints investigated as part of this survey:

#07-11-12345

#07-11-11232

#07-10-10198
The survey was conducted by:
Justin Case, R.N.
Lou Tenant, Ph.D.
Hilda Climb, M.S.N.
Patty O’Furniture, R.N., M.S.W.
The survey team is from:

Department of Social & Health Services

Aging & Disability Services Administration

Residential Care Services, Region 7, Unit A

1234 First Avenue SW, Suite 48

Bayshore, Washington 98504-3243

Telephone: (123) 456-7890

Fax: (987) 654-3210

Residential Care Services Date
Example 3 – Off-Hours Standard Survey:

This report is the result of an unannounced Off-Hours Standard Survey conducted at Summer Breeze Rehabilitation Center on 11/03/07, 11/04/07, and 11/05/07. The survey included data collection on 11/03/07 from 4:00 a.m. to 7:30 a.m. A sample of 20 residents was selected from a census of 99. The sample included 18 current residents and the records of 2 former and/or discharged residents.

The survey was conducted by:

Jim Nasium, Ph.D.
Bea Sting, M.S.W.
Will Barrow, R.N. M.S.W.
Ken Opener, M.S.N.
The survey team is from:

Department of Social & Health Services

Aging & Disability Services Administration

Residential Care Services, Region 7, Unit A

1234 First Avenue SW, Suite 48

Bayshore, Washington 98504-3243

Telephone: (123) 456-7890

Fax: (987) 654-3210

Residential Care Services Date

Example 4 – Abbreviated Survey:

This report is the result of an unannounced Abbreviated Survey conducted at Summer Breeze Rehabilitation Center on 11/02/07 and 11/03/07. A sample of 10 residents was selected from a census of 99. The sample included 7 current residents and the records of 3 former and/or discharged residents.
The following were complaints investigated as part of this survey:

#07-11-12345

#07-11-11232

#07-10-10198
The survey was conducted by:

Ginger Snap, R.N.
Douglas Fur, Ph.D.
The survey team is from:

Department of Social & Health Services

Aging & Disability Services Administration

Residential Care Services, Region 7, Unit A

1234 First Avenue SW, Suite 48

Bayshore, Washington 98504-3243

Telephone: (123) 456-7890

Fax: (987) 654-3210

Residential Care Services Date

Example 5 – Standard and Extended Survey (Non-IJ / Substandard Care):
This report is the result of an unannounced Standard and Extended Survey conducted at Summer Breeze Rehabilitation Center on 11/03/07, 11/04/07, 11/05/07, 11/08/07 and 11/09/07. A sample of 20 residents was selected from a census of 99. The sample included 18 current residents, the records of 2 former and/or discharged residents and 14 supplemental residents.
The survey was conducted by:

Anita Koffee, R.N.
Ali Gator, R.N.
Dan D. Lyon, M.S.W.
Minnie VanDriver, R.N.
The survey team is from:

Department of Social & Health Services

Aging & Disability Services Administration

Residential Care Services, Region 7, Unit A

1234 First Avenue SW, Suite 48

Bayshore, Washington 98504-3243

Telephone: (123) 456-7890

Fax: (987) 654-3210

Residential Care Services Date

Example 6 – Standard and Extended Survey (IJ/ Abated):
This report is the result of an unannounced Standard and Extended Survey conducted at Summer Breeze Rehabilitation Center on 11/03/07, 11/04/07, 11/05/07, 11/08/07 and 11/09/07. A sample of 20 residents was selected from a census of 99. The sample included 18 current residents, the records of 2 former and/or discharged residents and 14 supplemental residents.
On (insert date) an immediate jeopardy was identified related to (insert F-Tag title, i.e. Staff Treatment of Residents, Accidents). The facility abated the jeopardy before the completion of Extended Survey on (insert last day on-site).

The survey was conducted by:

Beverly Hill, R.N.
Patty Meltt, R.N.
Rick Kleiner, M.S.W.
Brock Lee, R.N.
The survey team is from:

Department of Social & Health Services

Aging & Disability Services Administration

Residential Care Services, Region 7, Unit A

1234 First Avenue SW, Suite 48

Bayshore, Washington 98504-3243

Telephone: (123) 456-7890

Fax: (987) 654-3210

Residential Care Services Date

Example 7 – Standard and Extended Survey (IJ/ Not Abated):
This report is the result of an unannounced Standard and Extended Survey conducted at Summer Breeze Rehabilitation Center on 11/03/07, 11/04/07, 11/05/07, 11/08/07 and 11/09/07. A sample of 20 residents was selected from a census of 99. The sample included 18 current residents, the records of 2 former and/or discharged residents and 14 supplemental residents.
On (insert date) an immediate jeopardy was identified related to (insert F-Tag title, i.e. Staff Treatment of Residents, Accidents). The Extended Survey was completed on (insert last day on-site).

The survey was conducted by:

Rita Book, R.N.
Hazel Nutt, R.N.
Earl LeByrd, M.S.W.
Augusta Wind, R.N.
The survey team is from:

Department of Social & Health Services

Aging & Disability Services Administration

Residential Care Services, Region 7, Unit A

1234 First Avenue SW, Suite 48

Bayshore, Washington 98504-3243

Telephone: (123) 456-7890

Fax: (987) 654-3210

Residential Care Services Date

Example 8 – Abbreviated with Partial Extended Survey (Non-IJ / Substandard Care):
This report is the result of an unannounced Abbreviated with Partial Extended Survey conducted at Summer Breeze Rehabilitation Center on 11/02/07, 11/03/07, 11/04/07, 11/07/07, and 11/08/07. A sample of 10 residents was selected from a census of 99. The sample included 7 current residents, the records of 3 former and/or discharged residents and 6 supplemental residents.
The following were complaints investigated as part of this survey:

#07-11-12345

#07-11-11232

#07-10-10198
The survey was conducted by:

Biff Wellington, R.N.
Joanna Hand, R.N.
Mary Thonn, M.S.W.
Dinah Might, Ph.D.
The survey team is from:

Department of Social & Health Services

Aging & Disability Services Administration

Residential Care Services, Region 7, Unit A

1234 First Avenue SW, Suite 48

Bayshore, Washington 98504-3243

Telephone: (123) 456-7890

Fax: (987) 654-3210

Residential Care Services Date

Example 9 – Abbreviated with Partial Extended Survey (IJ / Abated):
This report is the result of an unannounced Abbreviated with Partial Extended Survey conducted at Summer Breeze Rehabilitation Center on 11/02/07, 11/03/07, 11/04/07, 11/07/07, and 11/08/07. A sample of 10 residents was selected from a census of 99. The sample included 7 current residents, the records of 3 former and/or discharged residents and 6 supplemental residents.
On (insert date) an immediate jeopardy was identified related to (insert F-Tag title, i.e. Staff Treatment of Residents, Accidents). The facility abated the jeopardy before the completion of the Partial Extended Survey on (insert last day on-site).

The following were complaints investigated as part of this survey:

#07-11-12345

#07-11-11232

#07-10-10198
The survey was conducted by:

Barb Dwyer, R.N.
Ella Vader, R.N.
Sheri Cola, M.S.W.
Moe Skeeto, Ph.D.
The survey team is from:

Department of Social & Health Services

Aging & Disability Services Administration

Residential Care Services, Region 7, Unit A

1234 First Avenue SW, Suite 48

Bayshore, Washington 98504-3243

Telephone: (123) 456-7890

Fax: (987) 654-3210

Residential Care Services Date

Example 10 – Abbreviated with Partial Extended Survey (IJ / Not Abated):
This report is the result of an unannounced Abbreviated with Partial Extended Survey conducted at Summer Breeze Rehabilitation Center on 11/02/07, 11/03/07, 11/04/07, 11/07/07, and 11/08/07. A sample of 10 residents was selected from a census of 99. The sample included 7 current residents, the records of 3 former and/or discharged residents and 6 supplemental residents.
On (insert date) an immediate jeopardy was identified related to (insert F-Tag title, i.e. Staff Treatment of Residents, Accidents). The Partial Extended Survey was completed on (insert last day on-site).

The following were complaints investigated as part of this survey:

#07-11-12345

#07-11-11232

#07-10-10198
The survey was conducted by:

Chuck Roast, R.N.
Lisa Carr, R.N.
Ginger Root, M.S.W.
Mike Rowave, Ph.D.
The survey team is from:

Department of Social & Health Services

Aging & Disability Services Administration

Residential Care Services, Region 7, Unit A

1234 First Avenue SW, Suite 48

Bayshore, Washington 98504-3243

Telephone: (123) 456-7890

Fax: (987) 654-3210

Residential Care Services Date

Example 11 – Standard and Abbreviated Survey with Extended Survey (Non-IJ / Substandard Care):
This report is the result of an unannounced Standard and Abbreviated Survey with Extended Survey conducted at Summer Breeze Rehabilitation Center on 11/02/07, 11/03/07, 11/04/07, 11/07/07, and 11/08/07. A sample of 10 residents was selected from a census of 99. The sample included 7 current residents, the records of 3 former and/or discharged residents and 6 supplemental residents.
The following were complaints investigated as part of this survey:

#07-11-12345

#07-11-11232

#07-10-10198
The survey was conducted by:

Jack Pott, R.N.
Holly Wood, R.N.
Penny Wise, M.S.W.
Anna Mull, Ph.D.
The survey team is from:

Department of Social & Health Services

Aging & Disability Services Administration

Residential Care Services, Region 7, Unit A

1234 First Avenue SW, Suite 48

Bayshore, Washington 98504-3243

Telephone: (123) 456-7890

Fax: (987) 654-3210

Residential Care Services Date

Example 12 – Standard and Abbreviated Survey with Extended Survey (IJ / Abated):

This report is the result of an unannounced Standard and Abbreviated Survey with Extended Survey conducted at Summer Breeze Rehabilitation Center on 11/02/07, 11/03/07, 11/04/07, 11/07/07, and 11/08/07. A sample of 10 residents was selected from a census of 99. The sample included 7 current residents, the records of 3 former and/or discharged residents and 6 supplemental residents.
On (insert date) an immediate jeopardy was identified related to (insert F-Tag title, i.e. Staff Treatment of Residents, Accidents). The facility abated the jeopardy before the completion of the Extended Survey on (insert last day on-site).

The following were complaints investigated as part of this survey:

#07-11-12345

#07-11-11232

#07-10-10198
The survey was conducted by:

Oliver Sudden, R.N.
Cybil Rights, R.N.
Gene Poole, M.S.W.
Clara Nett, Ph.D.
The survey team is from:

Department of Social & Health Services

Aging & Disability Services Administration

Residential Care Services, Region 7, Unit A

1234 First Avenue SW, Suite 48

Bayshore, Washington 98504-3243

Telephone: (123) 456-7890

Fax: (987) 654-3210

Residential Care Services Date

Example 13 – Standard and Abbreviated Survey with Extended Survey (IJ / Not Abated):
This report is the result of an unannounced Standard and Abbreviated Survey with Extended Survey conducted at Summer Breeze Rehabilitation Center on 11/02/07, 11/03/07, 11/04/07, 11/07/07, and 11/08/07. A sample of 10 residents was selected from a census of 99. The sample included 7 current residents, the records of 3 former and/or discharged residents and 6 supplemental residents.
On (insert date) an immediate jeopardy was identified related to (insert F-Tag title, i.e. Staff Treatment of Residents, Accidents). The Extended Survey was completed on (insert last day on-site).

The following were complaints investigated as part of this survey:

#07-11-12345

#07-11-11232

#07-10-10198
The survey was conducted by:

Franklin Mint, R.N.
Sarah Nade, R.N.
May Oinays, M.S.W.
Colleen Card, Ph.D.
The survey team is from:

Department of Social & Health Services

Aging & Disability Services Administration

Residential Care Services, Region 7, Unit A

1234 First Avenue SW, Suite 48

Bayshore, Washington 98504-3243

Telephone: (123) 456-7890

Fax: (987) 654-3210

Residential Care Services Date

Example 14 – Initial Certification Survey:

This report is the result of an unannounced Initial Certification Survey conducted at Summer Breeze Rehabilitation Center on 11/03/07 and 11/04/07. A sample of 5 residents was selected from a census of 5.

The survey was conducted by:

Mack Aroni, R.N.
Anita Rest, Ph.D.
Walter Melon, M.S.W.
Bart Ender, R.N.
The survey team is from:

Department of Social & Health Services

Aging & Disability Services Administration

Residential Care Services, Region 7, Unit A

1234 First Avenue SW, Suite 48

Bayshore, Washington 98504-3243

Telephone: (123) 456-7890

Fax: (987) 654-3210

Residential Care Services Date

Example 15 – Case Mix Accuracy Review:

This report is the result of an unannounced Case Mix Accuracy Review (CMAR) to review Minimum Data Set (MDS) assessments conducted at Summer Breeze Rehabilitation Center on 11/03/07. A sample of 17 residents was selected from a census of 81.

The survey was conducted by:

Mabel Syrup, R.N.
The survey team is from:

Department of Social & Health Services

Aging & Disability Services Administration

Residential Care Services, Headquarters

PO Box 12345

Olympia, Washington 98504-1222
Telephone: (123) 456-7890

Fax: (987) 654-3210

Residential Care Services Date

NOTE: This example is used by RCS Headquarters in coordination with the RCS Field Manager when it is determined that a administrative citation (scope/severity level A, B, or C) will be cited as the result of a Quality Assurance Nurse (QAN) visit.
SOD Attachment 2
Initial Comment – Examples

January 2010 – Page 16

