Prevention Certification Checklist 1
[bookmark: _GoBack]OHIO DEPARTMENT OF ALCOHOL AND DRUG ADDICTION SERVICES
DIVISION OF QUALITY IMPROVEMENT

PREVENTION CERTIFICATION REVIEW CHECKLIST

Per OAC 3793:5-1-01(F) and ORC 3793.06, I certify that there is a completed application for certification or re-certification in this file. ___________________	________________
 Review’s Initials Date

Review Date(s):_____________________________________Reviewer(s):_____________________________________

Owner: __			

Address: _______________________________________					Deemed Status:
													______ CARF
City/State/Zip Code: _____________________________					______ JCAHO
													______ COA
County: _______________________________________					______ ODADAS			
															
Telephone #: __________________________________

Program staff/others present at exit interview: (please print name and title)

	3793:5-1-02 Governing Authority

	Par.
	Applicability
	Description
	Compliance
Documentation
	Y/N/D or N/A
	Comments

	(F)
	All Agencies
	Governing authority responsible for overall operations of prevention agency
	Articles of Incorporation/Partnership Agreements/LLC Registration with State of Ohio
	
	

	(G)(1)
	Agencies with Board of Directors
	Procedure for selecting members of the governing authority
	Written policies, code of
regulations and/or by-laws
	
	

	(G)(2)
	Agencies with Board of Directors
	Number of Board members needed for a quorum at meetings
	Written policies, code of
regulations and/or by-laws
	
	

	(G)(3)
	Agencies with Board of Directors
	Provisions for guarding against/prohibiting conflict of interest between Board member and agency
	Written policies, code of
regulations and/or by-laws
	
	

	(G)(4)
	Agencies with Board of Directors
	Provisions for orienting new board members
	Written policies, code of
regulations and/or by-laws
	
	

	(H)(1)
	All Agencies
	Written policies, code of regulations, articles of incorporation and/or bylaws stating (documentation maintained) responsibilities of governing authority include: Establishing duties and responsibilities of staff member responsible for overall day-to-day operation of AoD prevention services
	Written policies, code of regulations, articles of incorporation and/or by-laws
	
	

	3793:5-1-02 Governing Authority (cont.)

	Par.
	Applicability
	Description
	Compliance
Documentation
	Y/N/D or N/A
	Comments

	(H)(2)
	All Agencies
	Selecting a staff member responsible for overall day-to-day operation of AoD prevention services
	Written policies, code of regulations, articles of incorporation and/or by-laws
	
	

	(H)(3)
	All Agencies
	Conducting and maintaining documentation of at least quarterly meetings of the governing authority
	Written policies, code of regulations, articles of incorporation and/or by-laws
	
	

	(H)(4)
	All Agencies
	Approving prevention services
	Written policies, code of regulations, articles of incorporation and/or by-laws
	
	

	(H)(5)
	All Agencies
	Approving/revising policies for operating prevention services
	Written policies, code of regulations, articles of incorporation and/or by-laws
	
	

	(H)(6)
	All Agencies
	Approving annual budget for prevention services
	Written policies, code of regulations, articles of incorporation and/or by-laws
	
	

	(H)(7)
	All Agencies
	Reviewing annual audit report
	Written policies, code of regulations, articles of incorporation and/or by-laws
	
	

	(I)
	All Agencies
	Roster of members of Board of Directors or Partners and their professional affiliations
	Current roster of Board of Directors/professional
affiliations
	
	

	(J)(1)
	All Agencies
	Current Table of Organization that reflects relationship of agency to governing authority
	Relationship reflected in Table of Organization
	
	

	3793:5-1-02 GOVERNING AUTHORITY (CONT.)

	Par.
	Applicability
	Description
	Compliance
Documentation
	Y/N/D or N/A
	Comments

	(J)(2)
	All Agencies
	Reflects each position including employees, contract staff, students and volunteers
	Each position reflected in Table of Organization
	
	

	(J)(3)
	All Agencies
	Includes date and original signature of CEO or Executive Director
	Date/original signature included
	
	

	(L)
	All Agencies
	Governing authority responsible for ensuring protection through liability insurance, malpractice insurance and/or other insurance for governing authority and prevention agency staff
	Copy of insurance policies

Verification in personnel files when applicable
	
	

	3793:5-1-03 ADMINISTRATION

	Par.
	Applicability
	Description
	Compliance
Documentation
	Y/N/D or N/A
	Comments

	(H)(1)(a)
	All Agencies
	Assurance of non-discrimination against any person or group on the basis of race, ethnicity, age, color, religion, sex, national origin, sexual orientation or disability in the recruitment/ selection/ promotion/ evaluation or retention of employees
volunteers
	Written P and P
To include all elements
	
	

	(H)(1)(b)
	All Agencies
	Provisions for providing cultural sensitivity training to staff
	Written P and P
	
	

	3793:5-1-03 ADMINISTRATION (CONT.)

	Par.
	Applicability
	Description
	Compliance
Documentation
	Y/N/D or N/A
	Comments

	(H)(1)(c)
	All Agencies
	Policy prohibiting sexual harassment
	Written Policy
	
	

	(H)(1)(d)
	All Agencies
	Employment recruitment/selection process
	Written P and P
	
	

	(H)(1)(e)
	All Agencies
	Provisions for promotion/discipline/termination of employment
	Written P and P
	
	

	(H)(1)(f)
	All Agencies
	Annual performance evaluation of each employee
	Written P and P
	
	

	(H)(1)(g)
	All Agencies
	Employee grievance procedure
	Written P and P
	
	

	(H)(1)(h)
	All Agencies
	Staff development
	Written P and P
	
	

	(H)(1)(i)
	All Agencies
	Employee benefits
	Written P and P
	
	

	(H)(1)(j)
	All Agencies
	Standards of acceptable behavior for all program employees
	Written P and P
	
	

	(H)(1)(k)
	All Agencies

	Reporting consumer abuse/neglect
	Written Policy
	
	

	(H)(1)(l)
	All Agencies
	Overtime and compensatory time policies/procedures
	Written P and/or P
	
	

	(H)(1)(m)
	All Agencies
	Policy ensuring that copy of agency’s personnel policies/procedures is available to each employee
	Written P and P
	
	

	(H)(1)(n)
	All Agencies
	Procedure for notifying employees of changes in personnel policies/procedures
	Written P and P
	
	

	(H)(1)(o)
	All Agencies
	Policy for each employee to review his/her own personnel file and procedures for doing this
	Written P and P

	
	

	3793:5-1-03 ADMINISTRATION (CONT.)

	Par.
	Applicability
	Description
	Compliance
Documentation
	Y/N/D or N/A
	Comments

	(H)(1)(p)
	All Agencies
	Procedure re: employment applicants and fair employment practices, right to privacy and confidentiality
	Written P and P
	
	

	(H)(1)(q)
	All Agencies
	Policy/procedures on confidentiality and how to maintain consumer records
	Written P and P
	
	

	(L)(1)(a)
	All Agencies
	Policy on consumer behavioral interventions that includes, but is not limited to: the use of all cruel and unusual punishments and practices including, but not limited to physical or verbal abuse is prohibited
	Written Policy and Statement
	
	

	(L)(1)(b)
	All Agencies
	Statement indicating what types of interventions will be employed
	Written Statement
	
	

	(L)(1)(c)
	All Agencies
	Statement that isolation in a locked, unmonitored room shall not occur
	Written Statement
	
	

	

	3793:5-1-03 ADMINISTRATION (CONT.)

	Par.
	Applicability
	Description
	Compliance
Documentation
	Y/N/D or N/A
	Comments

	(M)(1)(a)
	Agencies serving children and/or adolescents
	Policy stating: employee or contract staff hired after 10/1/2006 and/or volunteers/students in positions responsible for daily direct care or supervision of children/adolescents shall: be at least 18 years of age and possess a high school diploma/equivalency certificate
	Written Policy
	
	

	(M)(1)(b)
	Agencies serving children and/or adolescents
	Prospective employee/adult volunteer or student has not pled guilty to/been convicted of any of the offenses listed in Agency level 5101:2-5-09(K) except as provided in 5101:2-5-09(J)
	Written Policy
	
	

	(M)(1)(c)
	Agencies serving children and/or adolescents
	Agency shall require criminal records checks on employees, adult volunteers, students by the BCII and, if current Ohio residency is less than 5 years, by the FBI
	Written Policy
	
	

	(N)(2)
	Agencies that permit clients to self-medicate
	Policy/procedures for self medication
	Written P and P
	
	

	3793:5-1-03 ADMINISTRATION (CONT.)

	Par.
	Applicability
	Description
	Compliance
Documentation
	Y/N/D or N/A
	Comments

	(N)(4)
	All Agencies
	Each agency shall have a written P/P for handling cases of consumer abuse and/or neglect by employees, contract staff, students and volunteers that includes notifying appropriate professional regulatory boards and law enforcement authorities when applicable
	Written P and P
	
	

	(N)(8)
	All Agencies
	Policies/procedures for providing communication assistance for limited-English proficient consumers/family members/significant others at no additional cost
	Written P and P
	
	

	(N)(9)
	All Agencies
	Policies/procedures for providing auxiliary aids for sensory-impaired consumers/family members/significant others at no additional cost
	Written P and P
	
	

	(P)
	All Agencies
	Each program shall have written P/P
for universal infection control for each certified site

	Written P and P
	
	

	(P)(2)
	All Agencies
	P/P for reporting communicable diseases in accordance with OAC 3701-3

	Written P and P
	
	

	3793:5-1-04 QUALITY ASSURANCE AND IMPROVEMENT

	Par.
	Applicability
	Description
	Compliance
Documentation
	Y/N/D or N/A
	Comments

	(E)
	All Agencies
	Establish and implement a written QI plan, updated annually & approved by governing authority, that includes
	Current QI plan

Board meeting minutes indicate approval of plan
	
	

	(E)(1)
	All Agencies
	Designation of committee/staff member for coordination QA/QI activities
	Designation in plan

	
	

	(E)(2)
	All Agencies
	Provisions for informing governing authority of QA/QI activities
	Designation in plan

	
	

	(E)(3)
	All Agencies
	Provisions for monitoring corrective actions directed by the governing authority
	Designation in plan

	
	

	(E)(4)
	All Agencies
	Provisions for evaluating consumer satisfaction and use of findings for improvement of prevention services provided by agency
	Designation in plan
Documentation of how consumer satisfaction evaluated
	
	

	(E)(5)
	All Agencies
	Description of how prevention QI activities are integrated into agency’s overall management
	Designation in plan
	
	

	(F)
	All Agencies
	Written risk management plan that includes, at a minimum:
	Written plan
	
	

	(F)(1)
	All Agencies
	Plan objectives
	Designation in plan
	
	

	(F)(2)(a)
	All Agencies
	Identification of staff responsible for implementing and coordinating risk management activities
	Designation in plan
	
	

	3793:5-1-04 QUALITY ASSURANCE AND IMPROVEMENT (CONT.)

	Par.
	Applicability
	Description
	Compliance
Documentation
	Y/N/D or N/A
	Comments

	(F)(2)(b)
	All Agencies
	Functional duties and responsibilities of staff
	
	
	

	(F)(3)(a)
	All Agencies
	Policy to safeguard against potential hazardous working conditions, including physical plant conditions and fire safety considerations
	
	
	

	(F)(3)(b)
	All Agencies
	Risk management activities to include:
· reporting, reviewing, monitoring all MUI’s
· reporting, reviewing, monitoring significant financial loss to the program

	
	
	

	(F)(3)(b)(iii)
	All Agencies
	Linkage of risk management activities to quality assurance activities, including, at a minimum, ongoing formal communication between staff responsible for both activities, joint reporting to the governing authority and accountability for corrective action(s)
	Designation in plan
	
	

	(G)
	All Agencies
	All MUI’s reported in writing to Dept/ADAS/ADAMHS Board w/in 72 hours
	Designation in plan

Verify in records
	
	

	3793:5-1-04 QUALITY ASSURANCE AND IMPROVEMENT (CONT.)

	Par.
	Applicability
	Description
	Compliance
Documentation
	Y/N/D or N/A
	Comments

	(G)(1)
	All Agencies
	Criteria for MUI’s include:
Death/serious injury to consumer/employee/contract staff/volunteer/student on agency’s premises, performing tasks for the agency, participating in prevention services
	Designation in plan
	
	

	(G)(2)
	All Agencies
	Any allegation of physical/sexual/verbal abuse of consumer
	Designation in plan
	
	

	(G)(3)
	All Agencies
	Any allegation of staff neglect of a consumer
	Designation in plan
	
	

	(H)
	All Agencies
	Documentation of QA/risk management/QI activities
	Documentation maintained
	
	

	3793:5-1-05 PROVISION OF SERVICES

	Par.
	Applicability
	Description
	Compliance
Documentation
	Y/N/D or N/A
	Comments

	(E)(1)
	All Agencies
	Each agency shall have written policy and/or procedures for prevention services that include, at a minimum, the following: description for each prevention service provided
	Written P and/or P
	
	

	(E)(2)
	All Agencies
	Criteria for identifying target populations for receipt of prevention services
	Written P and/or P
	
	

	3793:5-1-05 PROVISION OF SERVICES (CONT.)

	Par.
	Applicability
	Description
	Compliance
Documentation
	Y/N/D or N/A
	Comments

	(E)(3)
	All Agencies
	Procedures for processing requests for receipt of prevention services from other entities
	Written procedures
	
	

	(M)(4)(a)
	All Agencies
	If agency utilizes volunteers/students, it shall have written policies and/or procedures that include, at a minimum, the following: identifying the duties that may be performed by volunteers/students
	Written P and/or P
	
	

	(M)(4)(b)
	All Agencies
	Recruiting and selecting volunteers/students
	Written P and/or P
	
	

	(M)(4)(c)
	All Agencies
	Orienting volunteers/students to the policies/procedures of the agency that are relevant to their duties
	Written P and/or P
	
	

	(M)(4)(d)
	All Agencies
	Training volunteers/students on their duties
	Written P and/or P
	
	

	(M)(4)(e)
	All Agencies
	Evaluating the performance of volunteers/students
	Written P and/or P
	
	

	(M)(4)(f)
	All Agencies
	Terminating the services of volunteers/students
	Written P and/or P
	
	

	3793:5-1-06 ACTIVITY/CONSUMER RECORDS

	Par.
	Applicability
	Description
	Compliance
Documentation
	Y/N/D or N/A
	Comments

	(E)(1)(a)(i)
	All Agencies
	Staff shall not convey to a person outside of the agency that an individual attends or received services from the agency or disclose any information identifying a consumer as an alcohol or other drug prevention services consumer unless the consumer consents in writing for the release of information, the disclosure is allowed by a court order, or the disclosure is made to a qualified personnel for a medical emergency, research, audit or program evaluation purposes
	Stated verbatim in the written P and/or P
	
	

	(E)(1)(a)(ii)

	All Agencies
	Federal laws and regulations do not protect any threat to commit a crime, any information about a crime committed by a consumer either at the agency or against any person who works for the agency
	Stated verbatim in the written P and/or P
	
	

	(E)(1)(a)(iii)

	
	Federal laws and regulations do not protect any information about suspected child abuse or neglect from being reported under state law to appropriate state or local authorities.
	Stated verbatim in the written P and/or P
	
	

	(E)(1)(b)
	All Agencies
	Access to consumer records by consumers, staff and others
	Written P and/or P
	
	

	3793:5-1-06 ACTIVITY/CONSUMER RECORDS (CONT.)

	Par.
	Applicability
	Description
	Compliance
Documentation
	Y/N/D or N/A
	Comments

	(E)(1)(c)
	All Agencies
	Release of consumer information
	Written P and/or P
	
	

	(E)(1)(d)
	All Agencies
	Storage of consumer records that requires consumer records be maintained in accordance with 42 C.F.R., part 2, confidentiality of alcohol and drug abuse consumer records
	Written P and/or P
	
	

	(E)(2)
	All Agencies
	Destruction of activity/individual consumer records to include the requirement that records be maintained for a least 3 years from the final date of delivery of prevention services. Consumer records shall be destroyed to maintain consumer confidentiality as required by state and federal law
	Written P and/or P
	
	

	(H)
	Agencies that maintain electronic consumer records
	Able to produce hard copies of consumer records upon legally valid requests and have a written P&P re: how consumer/staff original signatures are obtained/verified
	Written P and P

Hard copy produced while on site
	
	

	3793:5-1-07 CONSUMER RIGHTS AND GRIEVANCES

	Par.
	Applicability
	Description
	Compliance
Documentation
	Y/N/D or N/A
	Comments

	(E)(1)(c)
	All Agencies
	Policy for maintaining for at least 2 years from resolution, records of consumer grievances that include:
(i) copy of the grievance
(ii) documentation reflecting process used and resolution/remedy
(iii) documentation of extenuating circumstances for extending resolution beyond 21 calendar days
	Written Policy
	
	

	(E)(2)(a)
	All Agencies
	The rights of consumers include:
The right to be treated with consideration and respect for personal dignity, autonomy and privacy
	Verbatim
	
	

	(E)(2)(b)
	All Agencies
	The right to be informed of available prevention services
	Verbatim
	
	

	(E)(2)(c)
	All Agencies
	The right to give consent or to refuse any service
	Verbatim
	
	

	(E)(2)(d)
	All Agencies
	The right or freedom from unnecessary physical restraint or seclusion
	Verbatim
	
	

	
(E)(2)(e)
	
All Agencies
	
The right to be advised and the right to refuse observation by others and by techniques such as one-way vision mirrors, tape recorders, video recorders, television, movies and photographs
	
Verbatim
	
	

	3793:5-1-07 CONSUMER RIGHTS AND GRIEVANCES (CONT.)

	Par.
	Applicability
	Description
	Compliance
Documentation
	Y/N/D or N/A
	Comments

	(E)(2)(f)
	All Agencies
	The right to confidentiality of communications and personal identifying information within the limitations and requirements for disclosure of consumer information under state and federal laws and regulations
	Verbatim
	
	

	(E)(2)(g)
	All Agencies
	The right to have access to one’s own consumer record in accordance with agency procedures
	Verbatim
	
	

	(E)(2)(h)
	All Agencies
	The right to be informed of the reason(s) for terminating participation in agency services
	Verbatim
	
	

	(E)(2)(i)
	All Agencies
	The right to be informed of the reason(s) for denial of an agency service
	Verbatim
	
	

	(E)(2)(j)
	All Agencies
	The right not to be discriminated against for receiving services on the basis of race, ethnicity, age, color, religion, sex, sexual orientation, socio-economic status, national origin, disability or HIV infection, whether asymptomatic or symptomatic, or AIDS
	Verbatim
	
	

	(E)(2)(k)
	All Agencies
	The right to know the cost of services, if applicable
	Verbatim
	
	

	(E)(2)(l)
	All Agencies
	The right to be informed of all consumer rights
	Verbatim
	
	

	3793:5-1-07 CONSUMER AND GRIEVANCES (CONT.)

	Par.
	Applicability
	Description
	Compliance
Documentation
	Y/N/D or N/A
	Comments

	(E)(2)(m)
	All Agencies
	The right to exercise one’s own rights without reprisal
	Verbatim
	
	

	(E)(2)(n)
	All Agencies
	The right to file a grievance in accordance with agency procedures
	Verbatim
	
	

	(E)(2)(o)
	All Agencies
	The right to have oral and written instructions concerning the procedure for filing a grievance
	Verbatim
	
	

	(F)(1)(a)
	All Agencies
	Consumer grievance procedure has provisions for: requirement that the grievance must be in writing
	Written Procedure
	
	

	(F)(1)(b)
	All Agencies
	Requirement that the grievance must be dated and signed by the consumer or individual filing grievance on behalf of the consumer
	Written Procedure
	
	

	
(F)(1)(c)
	
All Agencies
	
Requirement that grievance include date, approximate time, description of incident and names of individuals involved in incident/situation
	
Written Procedure
	
	

	(F)(1)(d)
	All Agencies
	Statement to whom the consumer is to give the grievance
	Written Procedure
	
	

	(F)(1)(e)
	All Agencies
	Statement that the agency will make a resolution decision on the grievance w/in 21 calendar days of receipt; extenuating circumstances indicating need for extension must be documented in file and written notification given to consumer
	Written Procedure
	
	

	3793:5-1-07 CONSUMER AND GRIEVANCES (CONT.)

	Par.
	Applicability
	Description
	Compliance
Documentation
	Y/N/D or N/A
	Comments

	(F)(1)(f)
	All Agencies
	Designated staff available to assist consumer in filing grievance
	Written Procedure
	
	

	(F)(1)(g)
	All Agencies
	Statement that consumer has option to file grievance w/outside organizations including:
(i) ADAMHS/ADAS Board
(ii) ODADAS
(iii) Ohio Legal Rights
(iv) U.S. Dept. of HHS, Civil Rights Regional Office/Chicago
	Written Procedure

Addresses and phone #s included in procedure
	
	

	
(F)(1)(h)
	
All Agencies
	
Requirement that written acknowledgement of receipt of grievance is provided to each grievant w/in 3 working days and includes:
(i) Date grievance received
(ii) Summary of grievance
(iii) Overview of grievance investigation process
(iv) Timetable for completion
of investigation and notification of resolution
(v) Agency contact name/
address/phone #
	
Written Acknowledgement
	
	

Revised on 3-3-2011
