Texas State Survey Manual
This is a suggestion for a state survey readiness binder. Customize this as needed.

Use a binder and label the front of the binder as “State Survey Information”
Use divider tabs and label as below.

DO NOT HAND THE BINDER TO THE SURVEYOR. This binder will simply make it much easier and less stressful for you to find required documents.

Tab: “Resident Listing”
Behind this tab list each Resident name, move in date and apartment number.

The Executive Director should be ready to tell the surveyor which residents:

· Self-administer meds,

· Had a recent illness or accident,

· Have a therapeutic diet

· Have a severe mental or physical illness

· Receive services from outside sources (i.e. Home Health, Hospice, Physical Therapy, etc.)

· Are under 55 years of age.

Tab: “Staffing”
Behind this tab list each staff member’s name, hire date and position.

Also put the current staffing schedule under this tab.

Tab: “Incidents”

IF you give Incident reports to surveyors:

Behind this tab, put a sheet which states that “All incident reports are kept in the binder in the Executive Director’s office or the Wellness Room” depending on where they are kept in your residence. The surveyor will ask to see some Incident Reports. Be sure to ask “which ones would you like to see?” and retrieve ONLY those incident reports for surveyor review.
IF you only give an incident log or other such “separate report” (as required in the regs,) place that log behind this Incidents tab. Be sure that your log contains “final outcome” of each incident.

Tab: Policies and Procedures
Behind this tab put a sheet which states “Policies and Procedures are found in the P&P manuals, Residency Agreement, and Resident and Employee Handbooks”.
Then insert copies of the:
· Infection Control policy.

· TB Testing policy.

· Employee Handbook

· Smoking policy from the Resident Handbook and/or Residency Agreement

· Vaccine-Preventable Diseases policy

· Policies regarding controlled drugs

· Advance Directives policies or section from the Residency Agreement.

Tab: “Admission Packet” or “Move-In Packet”
· Behind this tab should be blank copy of any of the following or similar forms that you use during your assessment and move-in process that would contain the information required to meet the requirement for the “Comprehensive Assessment”, letters A-T:
· Comprehensive (Functional) Assessment (pre-move-in assessment)

· Nursing Assessment, if you have one
· Physician’s Plan of Care or other order form if required by your policy or documentation of health exam or to obtain any of the health information required for the Comprehensive Assessment
· Resident Information and Contact form—face sheet or demographic form
· Activity Interest or Social History form
· Dietary or Nutritional assessment form
· Residency Agreement with all appendices (Remember that this agreement also probably contains your policies on charges, refunds, etc.)
· Service Plan

· Resident Handbook

Tab: “Disclosure”
Place a copy of the latest Disclosure Statement (separate one for Memory Care, if applicable).
Tab: “Personnel”
Behind this tab put a sheet with the statement “Personnel records are maintained in the locked file in the Executive Director’s office”.
· Be prepared to provide employee TB testing records. (Follow company policies about where and how these are stored.)

· Signed statements about criminal liability for failure to report abuse.
· Documentation of background checks, initial and annual.

· Documentation of compliance with or exemption from your vaccine preventable diseases policy. (This will have to be updated annually if you require flu vaccines.)
Tab: “Insurance”
Place a copy of the current liability insurance.
Tab: “State Surveys”

Place a copy of last 2 state surveys and Plans of Correction.
Tab: “Contracts”

Place a copy of required contracts. (These may be kept in a Life Safety Binder that also includes records of fire drills, water temperature checks. Just be sure that the ED knows where it is located and has access if the maintenance person in not available.)

· Pest control

· Sprinkler checks

· Fire extinguisher checks

· Heating system, fire place safety checks
