

Ohio Department of Developmental Disabilities

John L. Martin, Director
Kathryn Haller, Deputy Director
Kelly Miller, Assistant Deputy Director

OFFICE OF PROVIDER STANDARDS AND REVIEW

**DIVISION OF
LEGAL AND OVERSIGHT**

ANNUAL REPORT

January 1, 2015 – December 31, 2015

TABLE OF CONTENTS

OFFICE OF PROVIDER STANDARDS AND REVIEW

Types of Compliance Reviews	3
2015 Review Totals	4
Most Common Areas of Non-Compliance Statewide	5
Training provided in 2015	6 - 8
2015 Initiatives	9
Compliance Reviews of Licensed Settings	10 - 11
License Terms	12
Development	13
Compliance Reviews of Non-Licensed Settings	14 - 15
Compliance Reviews of County Boards of DD	16
Adverse Outcomes	17
Medicaid Fraud	
Suspension, Revocation and Abeyance	
Agency Sanctions	18 - 20
Independent Provider Sanctions	21
Comparable Sanction Data 2011 - 2015	22
Offenses Resulting in Revocations	23

Types of Compliance Reviews

The Office of Provider Standards and Review (OPSR) conducts compliance reviews in licensed waiver funded settings, unlicensed waiver funded settings, licensed Intermediate Care Facilities for Individuals with Intellectual Disabilities (ICFs/IID) and county boards. **In order to ensure consistency, a standardized review process is used across all settings.**

- **Compliance Review** – a regularly scheduled review of a provider conducted prior to the end of the provider’s term license, accreditation term or at least once every 3 years for non-licensed waiver settings. The review is conducted utilizing the same review tool.
- **Special Compliance Review** – an unscheduled review, which occurs due to identified concerns such as complaints, Major Unusual Incidents or adverse outcomes identified by other entities such as the Ohio Department of Health (ODH) or the Ohio Department of Medicaid (ODM).
- **New to the System Review** – a compliance review that occurs within nine months of a new waiver provider’s initial submission of waiver billing.
- **Feasibility Review** – a review conducted prior to the licensing of a new residential facility to ensure compliance with physical environment standards.
- **Initial Reviews**– a review conducted within 45 days of the opening of a newly developed residential facility. Initial reviews result in a 1-year term license.
- **Plan of Compliance Verification** – a follow-up, performed either on-site or as a desk review to ensure that the provider has implemented the Plan of Compliance submitted in response to a compliance review.
- **Advocacy & Protective Services, Inc. (APSI) Program Reviews** – An onsite review of all APSI representatives’ training requirements, as well as a random sample of at least one individual per representative. Documentation reviews consisted of determining how often representatives met with the individual, types of interactions, review of advocacy goals and report timelines as required by the courts.
- **County Boards** – Accreditation reviews are conducted by the Ohio Department of Developmental Disabilities to ensure that County Boards of Developmental Disabilities meet accreditation standards as outlined in Ohio Administrative Code 5123:**2-4-01**. Through the accreditation process county boards are reviewed as a provider of service, if applicable, and as the administrative entity overseeing service delivery and waiver programs. Based on the results of an accreditation review, a County Board of DD is awarded an accreditation term of from one to four years.

2015 Review Totals

The Office of Provider Standards and Review is made up of a staff of 51 employees, 35 of which are the Review Specialists who conduct the reviews. In 2015, the office conducted a total of 1,604 reviews throughout the state.

Licensed Settings (both Waiver Funded & ICF/DD)	554
Non-Licensed Waiver Settings	1,034
County Board of Developmental Disabilities	14
APSI	<u>2</u>
Total Reviews	1,604

DODD is proud to recognize that of the 1,604 compliance reviews conducted in 2015, 596, or 37%, of the reviews resulted in No Citations to the provider.

Licensed Settings (both Waiver Funded & ICF/IID)	196
Non-Licensed Waiver Settings	<u>400</u>
Total Reviews	596

MOST COMMON AREAS OF NON – COMPLIANCE STATEWIDE

Independent Providers Top Citations

- No evidence of annual training in Principles of Positive Intervention Culture
- No evidence of annual training in Self Determination
- Did not maintain a log of unusual incidents with required elements
- No evidence of annual training in provider's role in providing behavior supports
- Semi-annual and annual review of MUI reports not completed

Agency Providers Top Citations

- Initial database checks not completed for staff
- Staff did not receive initial training prior to providing services
- Database checks were not completed timely
- BCII checks were not completed during final consideration for employment
- Statements attesting that employees had no disqualifying offenses were not completed timely

ICF/IID Providers Top Citations

- Medications, treatments, and dietary orders not being followed
- IP does not include path to employment
- All informed consents were not obtained for services to be implemented in the IP
- IP not implemented as written
- BCII checks not completed during final consideration for employment

County Board Accreditation Review Top Citations

- ISP was not developed based on assessment
- Self medication assessment not completed or revised as needed
- Adult service staff did not receive initial training prior to providing services
- Database checks were not completed timely
- Statements attesting that employees had no disqualifying offenses were not completed timely
- Investigation reports were not fully completed
- Path to employment not identified in plan or assessment
- No evidence of service monitoring

Trainings Provided by OPSR in 2015

In 2015, OPSR staff provided training to the field on various topics. In all, 2,908 constituents received training throughout the state.

TOPIC	LOCATION	DATE	# IN ATTENDANCE
Accreditation Process	Delaware (Supt. Development Program)	9/15/15	100
	Franklin County	10/19/15	42
Licensure/ICF Streamlining	Franklin County (APSI)	2/3/15	12
All OPSR Programs	OACB Conference – Emerging Trends	5/15/15	157
CB/COG Update Training on Special Reviews and Sanctions	Columbus (Webinar)	1/13/15	24
	Columbus (Webinar)	1/15/15	15
	Columbus (Webinar)	1/21/15	14
	Columbus (Webinar)	1/27/15	11
Initial Provider Compliance Process Training	Columbus Developmental Center	1/22/15	7
	Columbus Developmental Center	2/12/15	4
	Columbus Developmental Center	3/4/15	6
	Columbus Developmental Center	5/6/15	7
	Columbus Developmental Center	10/22/15	8
Initial Provider Compliance and Review Tool Training	Columbus (Webinar)	2/5/15	7
	Columbus (Webinar)	3/30/15	4
	Columbus Developmental Center	5/13/15	4
	Columbus (Webinar)	10/21/15	24
County Board/COG Updates on Citations and SELF Waiver	Columbus (Webinar w/Employment 1st)	3/10/15	26
	Columbus (Webinar w/Employment 1st)	3/26/15	41
	Columbus (Webinar)	5/4/15	43
	Columbus (Webinar)	5/21/15	26
Provider Compliance Updates	Columbus (SSA Forum)	3/11/15	417
Provider Compliance Process	Batavia (Clermont Co) Provider Mtg	11/23/15	11
Person-Centered Planning/SSA Rule	Middletown (Butler County Board)	5/20/15	75
	Columbus (Primary Solutions Conf)	8/27/15	48
	Dublin (Franklin Co) (Viaquest Conf)	10/8/15	50

Trainings Provided by OPSR in 2015

(Continued)

TOPIC	LOCATION	DATE	# IN ATTENDANCE
Behavior Support	Columbus (Webinar)	4/20/15	70
	Columbus (Webinar)	4/29/15	47
	Wellington (Lorain Co)	5/7/15	19
	Chillicothe (Ross Co)	5/11/15	17
	Napoleon (Henry Co)	5/13/15	29
	Mt. Vernon (Knox Co)	5/17/15	12
	Cambridge (Guernsey Co)	5/20/15	22
	Batavia (Clermont Co)	5/21/15	14
	Dayton	5/27/15	32
	Lisbon (Columbiana Co)	5/28/15	31
	Lorain (Elyria Co)	6/3/15	21
	Columbus (Webinar)	6/4/15	101
	Toledo	6/11/15	29
	Chillicothe (Ross Co)	6/15/15	29
	Cincinnati	6/18/15	15
	Youngstown	6/19/15	30
	Dayton	6/24/15	28
	Delaware	6/25/15	18
	Lisbon (Columbiana Co)	6/26/15	22
	Columbus (Webinar)	6/29/15	55
	Cambridge (Guernsey)	6/30/15	30
	Elyria (Lorain Co)	7/8/15	25
	Chillicothe (Ross Co)	7/13/15	18
	Georgetown (Brown Co)	7/20/15	10
	Canal Fulton (Stark Co)	7/21/15	34
	Mansfield (Richland Co)	7/22/15	24
	Maumee (Lucas Co)	7/23/15	41
	Dayton	8/5/15	21
	Cambridge (Guernsey Co)	8/6/15	24
	Steubenville (Jefferson Co)	8/6/15	6
	Chillicothe (Ross Co)	8/10/15	10
	Mantua (Portage Co)	8/18/15	32
	Lisbon (Columbiana Co)	8/20/15	162
	Wilmington (Clinton Co)	8/24/15	15
	Bellefontaine (Logan Co)	8/27/15	11
	Maumee (Lucas Co)	9/17/15	28
	Lima (Allen Co)	9/22/15	8
	Mt. Vernon (Knox Co)	9/22/15	5
	Columbus	9/24/15	18
	Chillicothe (Ross Co)	9/28/15	14
	Circleville (Pickaway Co)	9/30/15	23
	Dayton	10/7/15	12
Chillicothe (Ross Co)	10/26/15	9	
Columbus	10/29/15	20	
Mt. Vernon (Knox Co)	11/2/15	48	
Dayton	11/10/15	6	
Bellefontaine (Logan Co)	11/17/15	9	
Athens	11/23/15	30	

Trainings Provided by OPSR in 2015

(Continued)

TOPIC	LOCATION	DATE	# IN ATTENDANCE
RDS (Review Data System) – Updated Software Database for Entering Reviews	Columbus (Webinar)	12/18/15	37
	Columbus (Webinar)	12/21/15	16
	Columbus (Webinar)	12/22/15	12
CMO (Software database for entering reviews)	Columbus Developmental Center	1/22/15	7
	Columbus Developmental Center	2/12/15	4
	Columbus Developmental Center	3/4/15	6
	Columbus Developmental Center	5/6/15	7
	Columbus Developmental Center	10/22/15	8
Free Choice of Provider	Columbus (OACB Conference)	8/6/15	94
State Transition Plan	Columbus (OACB Conference)	12/3/15	200

2015 OPSR Initiatives

In 2015, DODD worked on two major initiatives:

ICF Voluntary Conversion: This initiative gives ICF providers the opportunity to voluntarily convert an existing ICF/IID funded bed to a waiver funded bed for individuals who would prefer to receive Home and Community-Based Services (HCBS) in a community-based setting. The ICF certification of a converted bed is surrendered and the bed is removed from the state-wide total ICF bed count. This effort will not only assist the state in our long-term care rebalancing efforts, but will provide individuals with the opportunity to receive services in their preferred setting. In 2015, a total of 87 ICF certified beds were successfully converted to waivers. This allowed 87 individuals to be enrolled on an HCBS Waiver and receive their services in a community setting.

Behavior Support: OPSR dedicated the resources of eight Review Specialists and one Review Manager to assist the field with understanding the changes that were required as a result of the newly adopted Administrative rule 5123:2-2-06: *Behavioral Support Strategies* that Include Restrictive Measures.

The OPSR team worked in conjunction with other Department staff and outside entities to train and share information related to the changes that were philosophically different from previous behavior support requirements and rules.

The team participated in regional trainings; started recurring, local behavior support workshops; conducted in-person trainings upon request to county, provider, and/or other stakeholders; participated in webinars on various related topics; assisted in the development of online trainings; trained and provided supports to the statewide regulators internally from the Ohio Department of Health and local entities. They were first responders to technical assistance requests related to 5123:2-2-06.

It was an action packed year during which the team's focus included philosophical change, Human Rights Committee differences, policy needs and the development of local resources. They worked with many people to determine what changes needed to occur at each level to support the individuals receiving services in our system in a manner that promotes dignity, respect and understanding that all people should be treated equally while supporting individuals and their unique desires and needs.

OPSR Annual Report

Compliance Reviews of Licensed Settings

Waiver Funded Licensed Facilities – A residential facility operated by a certified HCBS waiver provider, which is licensed by the Ohio Department of Developmental Disabilities and serves individuals with disabilities enrolled in a Home and Community-Based Services (HCBS) waiver program. The Ohio Revised Code, Section 5123.19, mandates reviews of all facilities licensed by the department. The review results in the licensee being issued a license to operate the facility. A facility may receive a 1, 2 or 3-year term license based on the outcome of the review.

Intermediate Care Facility for Individuals with Developmental Disabilities (ICF/IID) – A residential facility, which is licensed by the Ohio Department of Developmental Disabilities and certified by the Ohio Department of Health. The Ohio Revised Code, Section 5123.19, mandates reviews of all facilities licensed by the department. The review results in the licensee being issued a license to operate the facility. A facility may receive a 1, 2 or 3-year term license based on the outcome of the review.

In 2015, there were 1,093 licensed facilities in operation.

Those facilities were categorized as:

10 Developmental Centers

434 ICF/IID Facilities

649 Non-ICF/IID Facilities

OPSR Annual Report

Compliance Reviews of Licensed Settings

Between January 1, and December 31, 2015, the department conducted 554 compliance reviews in licensed settings.

Of the 554 compliance reviews conducted during 2015, 495 were regular compliance reviews, 35 were initial reviews, and 24 were special reviews.

Compliance Reviews *	495
Initial Compliance Reviews*	35
Special Reviews	<u>24</u>
Total	554

* Result in a 1, 2 or 3-year term license

LICENSE TERMS

Licenses issued for a term between January – December 2015:

3 Year	179
2 Year	204
1 Year	84
Total	467

License terms are determined based on the results of Compliance Reviews. A facility undergoing an Initial Review will only be issued a one year term license.

DEVELOPMENT

The State of Ohio has capped the maximum number of licensed beds available in the state. There are no new beds available for development, but existing beds can undergo changes such as relocation, change of ownership and increases and decreases in the capacity of a facility. The Ohio Department of Developmental Disabilities is committed to the vision of community-based services for individuals with developmental disabilities and has worked hand in hand with providers to assist in the evaluation of development proposals. In 2015, OPSR processed 94 of these types of developments. For each development that resulted in the licensed beds being moved to another location, DODD is required to complete a feasibility review to ensure that the new facility meets the physical environment requirements outlined in the Ohio Administrative Code. In 2015, OPSR completed 39 feasibility reviews.

Action Table

Relocations (entire facility relocates to a new location)	37
Decrease in Capacity	33
Change of Ownerships	14
Closure (permanent closure of a facility)	5
Funding Change*	3
Increase in Capacity	2
Total	94

* Funding Change = Entire facilities that switch from ICF/IID funding to Waiver funding

OPSR Annual Report

Compliance Reviews of Community-Based Waiver Services

A variety of Home and Community-Based Services (HCBS) are provided in the homes and family homes of waiver recipients. Certified HCBS Waiver Providers deliver Services through four waivers programs – Individual Options (IO), Level One (L1), Transitions Developmental Disabilities (TDD) and the Self-Empowered Live Funding (SELF) waiver. These waivers encompass a variety of services - Homemaker Personal Care, Transportation, Adult Day Services, Waiver Nursing, Personal Care Aide, Adult Day Health Center, Supplemental Transportation and ancillary services such as Environmental and Home Modifications, Social Work, Nutrition and Adaptive & Assistive Equipment, Remote Monitoring, Home-Delivered Meals, Emergency Response and Respite.

Compliance reviews for HCBS providers are conducted by the Ohio Department of Developmental Disabilities and by the County Boards of Developmental Disabilities. Ohio Administrative Code 5123:2-2-04 requires certified HCBS providers to be reviewed once during the period of certification to ensure compliance with continuing certification standards of the services provided.

In 2015, the department conducted 1,034 regular and special compliance reviews of both Agency and Independent Providers in non-licensed settings. In 2015, there were 485 newly certified providers subject to review within 9 months after first billing. The department reviewed 100% of these providers within that timeframe. Twenty newly certified providers were revoked or voluntarily relinquished their certification.

Agency Reviews	323
Independent Provider Reviews	<u>711</u>
Total Reviews	1,034

Regular Reviews	968
Special Reviews	<u>66</u>
Total Reviews	1,034

OPSR Annual Report

Compliance Reviews of Community-Based Waiver Services

The chart below highlights the increase in the number of compliance reviews community-based waiver services from 2011 through 2015.

In addition to the 1,034 reviews conducted by DODD review staff, there were 905 Provider Compliance reviews conducted by County Board staff around the state in 2015, including 28 special reviews. DODD shares the responsibility for conducting compliance reviews of certified waiver providers with the county boards.

* The unusually high number of reviews in 2013 were a result of statewide group Transitions Development (TDD) Waiver provider reviews as an introduction to the DODD system after the transfer of TDD from the Ohio Department of Medicaid (ODM). In 2014, TDD reviews were conducted individually like all other waiver providers.

Total reviews conducted by DODD staff	1,034
Total reviews conducted by CB staff	<u>905</u>
Total	1,939

Special reviews conducted by DODD staff	66
Special reviews conducted by CB staff	<u>28</u>
Total	94

OPSR Annual Report

Compliance Reviews of County Boards of DD

County Boards of DD – the County Boards have administrative oversight responsibilities for the delivery of services to individuals with disabilities in each county of the state. In addition to administrative oversight, a County Board of DD may also be a certified HCBS waiver provider of adult day services to individuals with developmental disabilities within the county. The administrative oversight of the delivery of services is reviewed for all County Boards of DD and for those County Boards which are also certified as an HCBS waiver provider. The County Board undergoes the same review process as any certified provider of waiver services when providing Home and Community-Based Services (HCBS) services.

Fourteen counties were reviewed in 2015. The results of those surveys are as follows:

ADVERSE OUTCOMES

Medicaid Fraud

The Ohio Department of Developmental Disabilities is committed to identifying and eliminating fraud. We view it as our collective responsibility to safeguard the limited resources available to Ohio Medicaid recipients. Providers are responsible for ensuring that Medicaid billings are accurate and that they are only billing for services for which they are authorized through the Individual Service Plan (ISP) and have provided. The County Boards and Councils of Government (COGs) provide local oversight and monitoring to ensure services are provided in accordance with the plan. Additional oversight is provided by the Department. The Department receives referral information regarding possible fraudulent activity and presents it to the Office of the Attorney General through bi-weekly Medicaid Fraud Control Unit Meetings.

In 2015, 8 DODD and 5 TDD certified providers were convicted of Medicaid fraud. Additionally, DODD made 35 referrals to the Attorney General's Office for possible fraudulent activities. A conviction of Medicaid fraud results in revocation of the provider's certification and/or license.

Suspension, Revocation and Abeyance

The Department of Developmental Disabilities is committed to educating providers of the standards that must be followed and assisting them in maintaining compliance with rules through technical assistance and support. However, in some cases when good cause exists, the Department may initiate sanctions against a provider. Suspension or revocation proceedings of a provider's certification(s) or license(s) may be initiated if the Department finds one or more of the following:

- Substantial violation(s) of applicable requirements when violation(s) present a risk to an individual's health and welfare
- A pattern of non-compliance with either plans of compliance that have been accepted by the county board or those plans of compliance that the department has approved in accordance with this rule
- A pattern of continuing non-compliance with applicable requirements
- A licensed provider has had their license revoked by the licensing authority
- Other good cause, including misfeasance, malfeasance, nonfeasance, confirmed abuse or neglect, financial irresponsibility, or other conduct the director determines is injurious to individuals being served
- Placement on the Abuser Registry
- Conviction of Medicaid Fraud

AGENCY SANCTIONS – JANUARY 1 – DECEMBER 31, 2015

The following charts identify sanctions imposed on **Agency Providers** (for both *licensed settings* and providers of waiver services in *non-licensed settings*), as well as **Independent Waiver Providers**. They are separated by ‘Suspension Issued Only’, ‘Suspension & Revocation Issued’ and ‘Revocation Issued Only’ for both groups.

ONLY SUSPENSION ISSUED

<u>Provider</u>	<u>Suspension Imposed</u>	<u>Suspension Lifted</u>
<i>The following Agency Suspensions were <u>resolved</u> in 2015 - total: 41</i>		
Dusoma Home Care Services	10/03/14	01/15/15
Change MRDD Services	11/06/14	02/06/15
Union City Christel Manor*	09/26/14	02/24/15
The Shepherd's Hands	01/16/15	03/04/15
Independent Options Support Services	10/27/14	03/09/15
Community Care and Transportation	01/21/15	03/16/15
C.J. & J. Davis Personal Home Care Agency	11/14/14	03/26/15
Home Living Arrangements for the Developmentally Disabled	02/20/15	04/16/15
LADD #33*	02/20/15	04/16/15
LADD	03/12/15	04/16/15
Mothers & Sons Caregiving	03/26/15	05/07/15
Tender Loving Care	12/17/14	05/08/15
OGHOSA Homecare and Transportation	01/16/15	05/17/15
Ace Caregivers	02/23/15	05/18/15
First Capital Enterprises	03/27/15	05/18/15
Aurora Home Care dba Home Helpers	02/02/15	05/28/15
Serenity Supported Living	01/08/14	06/10/15
Crown Transportation	04/21/15	06/15/15
Community Employment Services	05/18/15	07/14/15
Gantt Homes #2*	05/05/15	07/16/15
Freedom Life Residential	03/27/15	07/17/15
Associated Healthcare of Ohio	04/21/15	07/17/15
Uplift Healthcare Services	06/03/15	07/17/15
Hope Homes	02/10/15	07/23/15
Hope Homes #1, #2, #4, #5, #6, #20, #21 *	02/10/15	07/23/15
Empowering People, Inc.	04/01/15	07/29/15
In Step Health Care Services	04/21/15	07/29/15
Overcomer Group, Inc.	04/13/15	08/14/15
Molden Corp dba Community Care Providers	11/07/14	08/20/15
Aspen Community Living	05/08/15	08/20/15
Swann Supported Living Services, Inc.	05/28/15	09/04/15
A Better Tamara	02/13/15	09/22/15
Just Like Home	05/05/15	09/22/15
Moonstar Transportation	07/22/15	09/22/15
Healing Touch Agency	09/02/15	09/22/15
Highest Expectations	09/03/15	10/15/15
Ru Clare Adult Day Care	07/31/15	10/30/15
Independent for Life	07/20/15	10/30/15
Hand to Hand Agency, Inc.	03/26/15	11/16/15
Precious Medical Health Services	07/15/15	12/08/15
KPLJ Transportation Services	08/24/15	12/08/15

* Indicates licensed home

AGENCY SANCTIONS – JANUARY 1 – DECEMBER 31, 2015

ONLY SUSPENSION ISSUED *(continued)*

<u>Provider</u>	<u>Suspension Imposed</u>
<i>The following Agency Suspensions were <u>pending</u> as of 12/31/15 - total: 24</i>	
Youngstown Contracting, Inc	03/21/14
Goldbrim Medical Services	04/01/14
New Hope Supportive Services	06/13/14
Cincinnati Christian Ministries	08/08/14
Quality Care for Independence	11/07/14
Kellis Home*	01/29/15
Superior Health Care	02/03/15
Dreams on Horseback	03/26/15
Acree Daily	03/30/15
Divine Community Care Providers	05/18/15
Beacon of Light	07/15/15
GoalsAnew LLC	07/31/15
Right at Home	09/02/15
Ultimate Too	09/03/15
Ultimate Home Healthcare Services, Inc.	09/03/15
Colonial Manor/Jac-Lin Manor*	10/14/15
Hanson Services	10/14/15
Hearts of Angels	10/14/15
Elite Helping Hands	11/02/15
NAF Premier Healthcare Services	11/19/15
Continuum Home Health Care	11/25/15
Canterbury Villa*	11/25/15
A Silver Lining	12/10/15
Outreach Care Services	12/24/15

* Indicates licensed home

SUSPENSION & REVOCATION INITIATED

<u>Provider</u>	<u>Suspension/Revocation Imposed</u>	<u>Suspension Lifted</u>	<u>Revocation Withdrawn</u>
<i>The following Agency Certification Suspensions and/or Revocations were <u>lifted</u> in 2015 - total: 4</i>			
A Careing Homecare	04/08/14	04/16/15	04/16/15
Abilities First Foundation	03/27/15	04/17/15	04/17/15
Canterbury Villa*	05/09/15	08/20/15	08/05/15
Doty House*	03/27/15	11/23/15	10/21/15

* Indicates licensed home

AGENCY SANCTIONS – JANUARY 1 – DECEMBER 31, 2015

SUSPENSION & REVOCATION INITIATED *continued*

Provider	Suspension/Revocation Imposed	Certifications Revoked
<i>The following Agency Provider Suspensions & Revocations were adjudicated in 2015 - total: 26</i>		
Safeway Medical Transportation & Professional Inc.	12/23/13	03/28/15
Sunny View Transportation	5/27/14 / 7/17/14	04/10/15
Friendly Home Health Care	12/04/14	04/10/15
Reva Two	12/17/14	06/07/15
Helping Handz	4/5/13 / 8/21/13	06/19/15
Pearl's Ultimate Homecare Services	10/15/14	07/03/15
Jabez Principle Health Services	12/16/14	07/17/15
Kimwood*	5/14/15 / 7/15/14	08/21/15
Cornerstone Community Services	7/24/14 / 2/25/15	08/21/15
Toledo Metro Housing Community Dev Network	8/6/14 / 3/27/15	08/21/15
Terry Home	12/18/14 / 3/26/15	08/21/15
Dailey Supports**	12/17/14	08/21/15
Atlas Home Health Care	12/16/14	08/29/15
Our Journey	09/25/14	09/12/15
Living Independent Futures Everyday (LIFE)	01/23/15	10/10/15
The HEEFF	11/03/14	10/24/15
Amatulla Home Care	12/18/14	11/15/15
Open Arms	6/28/13 / 8/13/13	12/05/15
Rightway Healthcare Agency	05/05/15	12/06/15
Kibby Home Care	06/26/15	12/06/15
Befua Community Living Services	07/31/15	12/06/15
Moore Opportunities	05/28/15	12/12/15
Hands of Care	12/24/13 / 7/15/15	12/22/15
Rock Residential & Restorative Services	08/20/15	12/22/15
Inspiration Home Care	09/22/15	12/22/15
Directions Care Services	10/11/15	12/22/15
<i>The following Agency Provider Suspensions & Revocations were pending as of 12/31/15 - total: 31</i>		
Mid-Ohio Home Health Care	02/15/13 / 05/15/13	
Avoy Homecare	05/27/14	
Hope 4 Change	04/28/14 / 05/13/14 / 08/29/14	
Enrichment Center #1*	09/15/14	Receivership to REM Ohio II
OSUI Foundation	11/17/14	
Caritas	01/16/15	
Hand & Hand MRDD	01/16/15	
Inner Circle Communities	08/15/14 / 09/09/14 / 02/12/15	
Enrichment Center #2*	02/17/15	Receivership to REM Ohio II
Inner City Living	05/27/14 / 07/25/14 / 03/23/15	
County Med, Inc.	06/02/15	
Global Infinite	06/26/15	
Lots of Love	06/26/15 / 07/16/15	
Premier Independent Quality Services	08/03/15	
Thomas Ministries dba Making a Difference	09/03/15	
Florence Rose D.A.	09/11/15	
Directcare Support Professionals of Ohio	09/22/15	
Solid Rock Adult Day Center, Inc.	09/22/15	
Quality Residential Alternatives	07/15/15 / 09/22/15	
Providing Resources & Independence for DD	10/06/15	
Yosi International dba SBS Family Care Services	10/28/15	
Samia Transportation	10/28/15	
Inrex Home Care	11/04/15	
Beeton Provider Services	11/04/15	
Wonderful Moving Miracle	11/25/15	
Health Right dba Right at Home	12/15/15	
Custom CareGiving	04/02/15 / 12/16/15	
McKinney Homes, Inc.	12/24/15	
Food Care Services	12/24/15	
Ohio Consumer Care	12/24/15	
Friends for Life Rehab Services, Inc.	12/24/15	

* Indicates licensed home

** Indicates Involuntary Withdrawal

INDEPENDENT PROVIDER SANCTIONS – JANUARY 1 – DECEMBER 31, 2015

SUSPENSIONS & REVOCATIONS INITIATED

Provider	Suspension/Revocation Imposed	Certifications Revoked
<i>The following Independent Provider Suspensions & Revocations were <u>adjudicated</u> in 2015 - total: 14</i>		
Lasheka Diggs	04/10/14	04/10/15
Elexcia Turner	04/11/14	04/10/15
Indea Burns	09/24/14	04/10/15
Kathleen Porczan	11/18/14	04/10/15
Amy Bundy	12/04/14	04/10/15
Monica Mitchell-Lett	04/10/14 / 02/12/15	06/18/15
Alicia Akers	10/29/14	06/19/15
Connie Frazier	04/11/14 / 01/09/15	08/21/15
Kelsey Nye	12/04/14	08/21/15
Kermit Smith	02/04/15	08/21/15
Philip Ridley	02/23/15	10/10/15
Carletta Grebenik	06/01/15	11/16/15
Tammy Garner	08/15/14 / 12/04/14	12/22/15
David Hunter	07/31/15	12/22/15
<i>The following Independent Provider Suspensions & Revocations were <u>pending</u> as of 12/31/15 - total: 13</i>		
Latasha Polston	05/28/13	
Toya Hughes	05/30/14	
Anita Harper	08/24/15	
Jennifer Fisher	09/02/15	
Julie Hurd	09/11/15	
Christopher McNeil	09/22/15	
Kiaira Price	11/02/15	
Vincent Brazile	11/05/15	
Dorothy Schrolucke	11/16/15	
Mallory Manns	02/23/15 / 12/30/15	
Joel Szabados	12/30/15	
Richard Grebenik	12/30/15	
Joyce Evans	12/30/15	

Comparable Sanction Data 2011- 2015

In 2015, OPSR *initiated* 111 suspensions of certifications and/or licenses and 61 revocation notifications. Forty revocations were *adjudicated*. The charts below show the sanction statistics over the past five years.

Offenses Resulting in Revocation in 2015

Non-Cooperation with a Review	12
Failure to Ensure Health & Safety	9
Pattern of Non-Compliance	5
Disqualifying Offense	3
Management Oversight	2
Falsification	2
Misappropriation	1
Neglect	1
MUI/Exploitation	1
Supported Living Certificate	1
Medicaid Fraud/Theft	1
Financial Oversight	1
Criminal Charge	1
TOTAL	40