Limited Review Application

State of New York Department of Health

Office of Primary Care and Health Systems Management

PROJECTS SUBJECT TO LIMITED REVIEW
Limited review is available for the following seven types of projects:

I. Minor Construction

Pursuant to 10 NYCRR 710.1(c)(5), minor construction projects with a total project cost of under $6,000,000 are eligible for a limited review and do not require a recommendation from the Public Health and Health Planning Council. This review shall be limited to a determination of whether the proposal is consistent with applicable statutes, codes, rules and regulations relating to the structural, architectural, engineering, environmental, safety and sanitary requirements of licensed medical facilities. Projects subject to this category include those, other than routine maintenance and repairs, proposing the modification of:

(1)
facility areas relating to clinical services or surgical or other invasive procedures;

(2)
inpatient units; and

(3)
systems that impact clinical space, services or equipment, including heating, ventilating, air conditioning, plumbing, electrical, water supply, and fire protection systems.

Note: Construction projects that do not impact clinical space and/or are for routine maintenance and repairs may be eligible to be submitted as a Written Construction Notice rather than a limited review application. Information is available at http://www.health.ny.gov/facilities/cons/construction_notices/
II. Equipment
Pursuant to 10 NYCRR 710.1(c)(5), projects proposing the acquisition, relocation, installation or modification of medical equipment involving ionizing radiation or magnetic resonance, including magnetic resonance imagers (MRIs) and CT scanners by a general hospital, are subject to a limited review. Such projects must not exceed a total cost of $6,000,000.

Proposals for the reallocation, relocation or redistribution of linear accelerators as replacements for cobalt units and related services from one hospital to another hospital within the same established Article 28 network shall also be subject to a limited review.

Effective January 20, 2012, Chapter 174 of the Laws of 2011 amends Article 28 of the Public Health law to eliminate requirements for limited review and CON review for projects confined to non-clinical infrastructure, repair and maintenance, and one-for-one equipment replacement, all regardless of cost. In place of the former limited review and CON requirements for these categories of projects, the amended Section 2802 requires the submission of only a written notice, applicable architect/engineer certification, and a plan for patient safety during construction.

III. Service Delivery
Pursuant to 10 NYCRR 710.1(c)(5), the following actions, for which a certificate of need application is not otherwise required under Part 710, shall be subject to a limited review:

(1)
proposals to decertify a facility's beds;

(2)
proposals solely to decertify services, other than those proposing to add, modify or change the method of delivery of services;

(3)
proposals to add services, other than those set forth in paragraphs 710.1(c)(2)(i)(b) and (3)(i), which involves a total project cost not in excess of $6,000,000; and

(4)
proposals for the reallocation, relocation or redistribution of acute care beds from one general hospital to another general hospital within the same established Article 28 network (separate applications to be submitted by each hospital).

(5)
proposals to convert beds from one category to another within the categories listed below, and for which the acute care inpatient facility is already a certified provider, shall also be subject to a limited review:

(1)
medical/surgical;

(2)
intensive care;

(3)
coronary care;

(4)
pediatric;

(5)
pediatric intensive care;

(6)
neonatal intensive care;

(7)
neonatal intermediate care;

(8)
neonatal continuing care;

(9)
maternity; and

(10)
chemical dependence – detoxification.
For decertification proposals, the applicant shall submit information indicating the number of beds/services to be decertified, where the beds/services to be decertified are physically located/provided in the facility and what, if any, alternate use will be made of the space.

For conversion proposals, the applicant shall submit information indicating the number of beds to be converted and the categories from which and to which the beds will be converted. Any proposal for the reallocation, relocation or redistribution of acute care beds from one general hospital to another general hospital within the same established Article 28 network shall also be subject to a limited review.

IV. Health Information Technology
Pursuant to 10 NYCRR 710.1(c)(5), any project to purchase and implement health information technology, with a total project cost between $6,000,000 and $15,000,000, shall be subject to a limited review. Health information technology projects with a total project cost of less than $6,000,000 require NO Department of Health review – NO application or notice required, unless “Construction” is involved.
V. Cardiac Services
Pursuant to 10 NYCRR 710.1(c)(6), limited review is available for any proposal to add electrophysiology (EP) services to adult or pediatric cardiac surgery certified facilities; add, upgrade or replace a cardiac catheterization laboratory or equipment by adult or pediatric cardiac surgery certified facilities, or percutaneous coronary intervention (PCI) certified facilities; add, upgrade or replace a cardiac catheterization equipment by a diagnostic only cardiac catheterization facility using previously approved space.
VI. Relocation of Extension Clinic
Pursuant to 10 NYCRR 710.1(c)(5)(ii)(f), a proposal for the relocation of an extension clinic within the same service area, which does not entail a change in certified services or significant change in service volume, shall be subject to a limited review. Such review shall determine whether the proposal is consistent with applicable statutes, codes, rules and regulations relating to the structural, architectural, engineering, environmental, safety and sanitary requirements of licensed medical facilities.
For purposes of this designation, the “service area” is defined as (1) one or more postal zip code areas in each of which 25% or more of the extension clinic's patients reside or (2) the area within one mile of the current location of such extension clinic.
VII. Part-Time Clinic
For applicants already certified for “part-time clinic” service, any proposal to operate, change a category of service offered, change hours of operation or relocate a part-time clinic site shall be subject to a limited review – pursuant to 10 NYCRR 710.1(c)(5)(vi). Requests for such approval shall be consistent with the provisions of 10 NYCRR 703.6(b). In order to become certified for “part-time clinic”, an applicant must submit an Administrative Review certificate-of-need application.
GENERAL INSTRUCTIONS
This application is necessary for those proposed projects which are subject to a limited review pursuant to 10 NYCRR 710.1(c)(5)-(6). The Limited Review Application consists of a cover sheet and the schedules listed below as applicable:

PLEASE NOTE: Not all of the schedules listed above will need to be completed. The responses given on the cover sheet will determine which schedules to complete. Below provides instructions for completion of each respective schedule.

Submit the application via the New York State Electronic Certificate of Need system (NYSECON), along with information and documentation necessary to support the proposal. Information and instructions can be found at: http://www.health.ny.gov/facilities/cons/nysecon/. Upon submission of the application the NYSECON system will provide instruction regarding the method of submitting the application fee:

Applicable Application Fees*:

Minor Construction/Equipment
–
$1,000 ($500 for “Safety Net” Diagnostic and Treatment Centers)

Service Delivery

–
$500 ($250 for “Safety Net” Diagnostic and Treatment Centers)

Health Information Technology
–
$500 ($250 for “Safety Net” Diagnostic and Treatment Centers)

Cardiac Services

–
$500 ($250 for “Safety Net” Diagnostic and Treatment Centers)

Relocation of Extension Clinic
–
$1,000 ($500 for “Safety Net” Diagnostic and Treatment Centers)

Part-Time Clinic

–
$500 ($250 for “Safety Net” Diagnostic and Treatment Centers)

*Applications encompassing more than one type of project listed above shall submit only one fee, which must be the highest of the applicable fees.

Once the application has been submitted, and NYSECON instructs the fee be forwarded, payment should be by check made out to the New York State Department of Health and mailed to:

Bureau of Project Management

Division of Health Facility Planning

New York State Department of Health

Corning Tower – Room 1842

Empire State Plaza

Albany, New York 12237

If a proposal is not considered acceptable for limited review, due to broader planning issues, it shall be deemed an application subject to review pursuant to Public Health Law Section 2802 for either full or administrative processing.

INSTRUCTIONS BY SCHEDULE

Schedule LRA 2: Use the table provided to show a breakdown of the costs of the proposed project.

Schedule LRA 3: Use this schedule to indicate how the project will be financed. Check the appropriate box(es) to the right of the section title. If more than one financing method is expected to be used check each applicable section. Follow the individual instructions for each checked section.
Schedule LRA 4: Use the chart to provide a brief outline of the proposed construction project. Take the facility type code from Appendix C and enter it in column (1). Take the code and description of each proposed solution/action from Appendix B and enter in columns (2) and (3). Take the name of the functional area(s) affected from Appendix A and enter in column (4).
Schedule LRA 5: Check the appropriate box at the top of the form to identify the reporting of new construction or alteration construction. If both types are involved, complete a separate schedule for each type.

· Enter the building number in column (1) and the floor number in column (2).

· Use Appendix A to complete Column (4). This appendix lists the functional categories for space distribution and groups them into sections. Any functional categories not listed in the appendix should be entered as “Other”.

· When reporting building systems work, which is necessitated by work in a functional area/category and located outside this area, list the building systems work directly following the category and enter an asterisk (*) in column (5).

· The cost estimate in column (6) should be in first quarter dollars of the year the application is submitted.

· Column (7) Total Construction Cost = column (5) Functional Gross SF X column (6) Construction Cost/SF.

· Columns (5) and (7) should be subtotaled for each building. A sum of subtotals should be shown at the end of the report.

· Complete column (8) for alteration construction projects only. Enter either A, B or C for each functional category listed. Alterations are defined as:

(A) Minor Alterations - Use of existing partitions, minor mechanical work

(B) Medium Alterations - Some new partitions, half new mechanical work

(C) Major Alterations - Gutting and rebuilding

Schedule LRA 6: All limited review applications must include written certification by an architect or engineer licensed by New York State (on the architect’s or engineer’s letterhead) certifying that the project complies with Part 711 of 10 NYCRR. Please see the website for the appropriate form. If there is any new construction or any renovation or demolition (i.e., Lines 2.1 or 2.2 on Schedule LRA 2 are greater than $0), use the Architect’s or Engineer’s Letter of Certification for Proposed Construction. If there is no new construction and no renovation or demolition (i.e., Lines 2.1 and 2.2 on Schedule LRA 2 list “$0”), use the Architect’s or Engineer’s Letter of Certification for Inspecting Existing Buildings. The certification will be made available for review at the next onsite survey conducted by the Department in accordance with Article 28 of the Public Health Law. The costs of any subsequent corrections necessary to achieve compliance with the requirements of Part 711 of this Title, when the prior work was not completed properly and was not accurately certified, shall not be considered allowable costs for reimbursement under Part 86 of this Title. This subparagraph does not waive any of the requirements of section 5-1.22 of this Title.

Schedule LRA 7: Use the table provided to complete this schedule.
Schedule LRA 8: Use the table provided to complete this schedule. For part-time clinic applications, not all part-time services listed in Appendix A are appropriate or approvable for all part-time clinic sites. The extent and complexity of the services will need to be considered when making those determinations.

Schedule LRA 9: This self-description and certification should be utilized for ALL projects incorporating health IT as part of their application. Health IT refers broadly to electronic methods for storing and processing clinical and other data, and “interoperable” refers to the ability to exchange data in a standardized manner with other IT systems.
All health IT projects are required to comply with the Statewide Policy Guidance developed through the NY eHealth Collaborative and are strongly encouraged to participate in the governance process which develops it (see Appendix D for Vendor Contract Language, which must accompany all health IT project applications). For more information about the Statewide Policy Guidelines and health information technology requirements, please see: http://www.nyhealth.gov/technology/
For questions about the requirements or completion of the self-certification form, you may contact the Office of Quality

and Patient Safety, Division of Health Information Technology Transformation at (518) 474-4987.
In submitting a New York State Department of Health Limited Review application with a health IT component, you are asked to address a number of technical, organizational and clinical areas related to the New York’s health IT strategy dedicated to supporting improvements in health care quality, affordability and outcomes for all New Yorkers. In doing so, you will be aligning with the Department’s strategy in four arenas:

1. Technical: A technical architectural design and implementation plan for connecting institutional systems (inpatient and outpatient) to the Statewide Health Information Network for New York (SHIN-NY), ensuring such systems are interoperable and patients’ health information is available to all authorized clinicians when and where it is needed, regardless of where the patient receives care, to improve care coordination, management and quality. This includes plans for granting providers utilizing EHRs access to clinical data gathered via institutional inpatient systems, consistent with the State’s architectural design, while ensuring seamless integration among providers using disparate EHR vendors in inpatient and outpatient care settings.
2. Organizational: A governance plan including a description of participation in a Regional Health Information Organization to ensure compliance with current health information policy, standards and technical approaches, collectively referred to as Statewide Policy Guidance.
3. Clinical: Two components: (i) A health IT adoption and support plan explaining how implementation services will be provided and sustained to support clinicians in achieving quality goals from EHR adoption and integration to the SHIN-NY. (ii) A quality measurement and reporting plan indicating how the system or facility will report and submit information on clinical quality measures and other measures in a form and manner specified by the NYSDOH or at the federal level by the Secretary of Health and Human Services (HHS).
Schedule LRA 10: Use the table provided to identify proposed services. Eligible proposed services are listed in Appendix A.

Schedule LRA 11: An asterisk (*) indicates that the information is required. “Update” applies to changes in duration, hours, location, or services provided.
Schedule LRA 12: Read and understand the assurances; this should be signed and dated where indicated by the CEO, Executive Director, or if there is no such officer, a person authorized to act on behalf of the individuals or entity filing the application.

	FUNCTIONAL AREAS and BEDS, SERVICES, and EQUIPMENT

	by FACILITY TYPE

	This appendix lists the functional areas and services, beds and equipment, by facility type, which should be used in describing your proposals. They will be reflected on your operating certificate when approved. In listing these services in the application, do not include any description inside parentheses.

	

	HOSPITAL CAMPUSES

	Use the following listing for hospital campus proposals:

	

	

	BED TYPES

	AIDS

	Bone Marrow Transplant

	Burns Care

	Chemical Dependence - Rehabilitation

	Chemical Dependence - Detoxification

	Coma Recovery

	Coronary Care

	Intensive Care

	Maternity

	Medical / Surgical

	Neonatal Continuing Care

	Neonatal Intensive Care

	Neonatal Intermediate Care

	Pediatric

	Pediatric ICU

	Physical Medicine and Rehabilitation

	Prisoner

	Psychiatric

	Respiratory (Decertification Only)

	Special Use (Decertification Only)

	Swing Bed Program (Decertification Only)

	Transitional Care

	Traumatic Brain Injury

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	SERVICES

	Ambulatory Surgery - Single Specialty – Gastroenterology

	Ambulatory Surgery - Single Specialty – Ophthalmology

	Ambulatory Surgery - Single Specialty – Orthopedics

	Ambulatory Surgery - Single Specialty – Pain Management

	Ambulatory Surgery - Single Specialty - Other

	Ambulatory Surgery - Multi Specialty

	Cardiac Catheterization - Adult Diagnostic

	Cardiac Catheterization - Adult Intervention Elective

	Cardiac Catheterization - Adult Intervention Emergency

	Cardiac Catheterization - Pediatric Diagnostic

	Cardiac Catheterization - Pediatric Intervention Elective

	Cardiac Electrophysiology - Adult Diagnostic

	Cardiac Electrophysiology - Adult Intervention

	Cardiac Surgery – Adult

	Cardiac Surgery – Pediatric

	Certified Mental Health Services O/P

	Chemical Dependence – Rehabilitation O/P

	Chemical Dependence - Withdrawal O/P

	Comprehensive Epilepsy Center

	Comprehensive Psychiatric Emergency Program

	Dental

	Emergency Department

	Home Hemodialysis Training and Support

	Home Peritoneal Dialysis Training and Support

	Integrated Services – Mental Health

	Integrated Services – Substance Use Disorder

	Lithotripsy (Decertification Only)

	Methadone Maintenance O/P (Decertification Only)

	Radiology-Therapeutic

	Renal Dialysis - Acute

	Renal Dialysis - Chronic

	Transplant - Heart - Adult

	Transplant - Heart – Pediatric

	Transplant – Kidney

	Transplant - Liver

	Traumatic Brain Injury Program

	HOSPITAL EXTENSION CLINICS and OFF-CAMPUS EMERGENCY DEPARTMENTS

	Use the following listing for Hospital Extension Clinic and Off-Campus ED proposals:

	SERVICES

	Medical Services – Primary Care1

	Medical Services – Other Medical Specialties

	Ambulatory Surgery - Single Specialty – Gastroenterology (Decertification Only)

	Ambulatory Surgery - Single Specialty – Ophthalmology (Decertification Only)

	Ambulatory Surgery - Single Specialty – Orthopedics (Decertification Only)

	Ambulatory Surgery - Single Specialty – Pain Management (Decertification Only)

	Ambulatory Surgery - Single Specialty – Other (Decertification Only)

	Ambulatory Surgery - Multi Specialty (Decertification Only)

	Certified Mental Health Services O/P

	Chemical Dependence - Rehabilitation O/P

	Chemical Dependence - Withdrawal O/P

	Dental O/P

	Emergency Department (Decertification Only)

	Home Hemodialysis Training and Support

	Home Peritoneal Dialysis Training and Support

	Integrated Services – Mental Health

	Integrated Services – Substance Use Disorder

	Lithotripsy O/P (Decertification Only)

	Methadone Maintenance O/P

	Radiology-Therapeutic O/P

	Renal Dialysis - Chronic O/P

	Traumatic Brain Injury O/P

1 Primary Care includes one or more of the following: Family Practice, Internal Medicine, OB/GYN, or Pediatric

	HOSPITAL-OPERATED PART-TIME CLINICS

	Use the following listing for Hospital Part-Time Clinic proposals:

	SERVICES

	Medical Services – Primary Care1

	Medical Services – Other Medical Specialties2

	Dental

1 Primary Care includes one or more of the following: Family Practice, Internal Medicine, OB/GYN, or Pediatric

2 May not include any specialties which involves radiation
	DIAGNOSTIC AND TREATMENT CENTER

including D&TC Extension Clinics

	Use the following listing for Diagnostic and Treatment Center proposals:

	SERVICES

	Medical Services – Primary Care1

	Medical Services – Other Medical Specialties

	Abortion

	Adult Day Health Care - AIDS

	Ambulatory Surgery - Single Specialty – Gastroenterology (Decertification Only)

	Ambulatory Surgery - Single Specialty – Ophthalmology (Decertification Only)

	Ambulatory Surgery - Single Specialty – Orthopedics (Decertification Only)

	Ambulatory Surgery - Single Specialty – Pain Management (Decertification Only)

	Ambulatory Surgery - Single Specialty – Other (Decertification Only)

	Ambulatory Surgery - Multi Specialty (Decertification Only)

	Birthing Service O/P

	CT Scanner

	Dental O/P

	Home Hemodialysis Training and Support

	Home Peritoneal Dialysis Training and Support

	Integrated Services – Mental Health

	Integrated Services – Substance Use Disorder

	Lithotripsy O/P (Decertification Only)

	Magnetic Resonance Imaging (Decertification Only)

	Methadone Maintenance O/P (Decertification Only)

	Radiology-Therapeutic O/P

	Renal Dialysis - Chronic O/P

	Traumatic Brain Injury Program O/P

	Upgraded DTC Services

1 Primary Care includes one or more of the following: Family Practice, Internal Medicine, OB/GYN, or Pediatric

	D&TC-OPERATED PART-TIME CLINICS

	Use the following listing for D&TC Part-Time Clinic proposals:

	SERVICES

	Medical Services – Primary Care1

	Medical Services – Other Medical Specialties2

	Dental

1 Primary Care includes one or more of the following: Family Practice, Internal Medicine, OB/GYN, or Pediatric

2 May not include any specialties which involves radiation
	RESIDENTIAL HEALTH CARE FACILITY

	Use the following listing for Residential Health Care Facility proposals:

	BED TYPES

	AIDS

	Behavioral Intervention

	Behavioral Intervention Step down

	Coma Recovery

	Pediatric

	RHCF

	Transitional Care

	Traumatic Brain Injury

	Ventilator Dependent

	Ventilator Dependent Pediatric

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	BASELINE SERVICES

	Baseline Services - Nursing Home

	Audiology

	Dental

	Medical Social Services

	Nursing

	Nutritional

	Optometry

	Pharmaceutical Service

	Physician Services

	Therapy - Occupational

	Therapy - Physical

	Therapy - Speech Language Pathology

	

	OPTIONAL SERVICES

	Adult Day Health Care

	Adult Day Health Care - AIDS

	AIDS

	Behavioral Intervention Program

	Behavioral Intervention Stepdown Program

	Clinical Laboratory Service

	Coma Recovery

	Pediatric

	Pediatric Ventilator Dependent

	Psychology

	Radiology - Diagnostic

	Respiratory Care

	Respite 1

	Respite 2

	Therapy - Physical

	Therapy - Speech Language Pathology

	Transfusion Services - Limited

	Traumatic Brain Injury Program

	Ventilator Dependent

	

	OUTPATIENT SERVICES

	Health Fairs O/P

	Therapy - Occupational O/P

	Therapy - Physical O/P

	Therapy - Speech Language Pathology O/P

	Transfusion Services - Limited O/P

	

	CERTIFIED HOME HEALTH AGENCY

	Use the following listing for Certified Home Health Agency proposals:

	

	BASELINE SERVICES

	Baseline Services – CHHA

	

	OPTIONAL SERVICES

	Audiology

	Home Health Aide

	Homemaker

	Housekeeper

	Medical Social Services

	Medical Supplies Equipment and Appliances

	Nursing

	Nutritional

	Personal Care

	Physician Services

	Therapy – Occupational

	Therapy – Physical

	Therapy – Respiratory

	Therapy – Speech Language Pathology

	

	LONG TERM HOME HEALTH CARE PROGRAM

	Use the following listing for Long Term Home Health Care proposals:

	BASELINE SERVICES

	Baseline Services - LTHHCP

	

	OPTIONAL SERVICES

	AIDS Home Care Program

	Audiology

	Home Health Aide

	Homemaker

	Housekeeper

	Medical Social Services

	Medical Supplies Equipment and Appliances

	Nursing

	Nutritional

	Personal Care

	Physician Services

	Therapy - Occupational

	Therapy - Physical

	Therapy - Respiratory

	Therapy - Speech Language Pathology

	HOSPICE

	Use the following listing for Hospice proposals:

	BASELINE SERVICES

	Baseline Services – Hospice

	

	OPTIONAL SERVICES

	Audiology

	Bereavement

	Clinical Laboratory Service

	Home Health Aide

	Homemaker

	Hospice Residence

	Housekeeper

	Inpatient Certified

	Inpatient Services

	Medical Social Services

	Medical Supplies Equipment and Appliances

	Nursing

	Nutritional

	Pastoral Care

	Personal Care

	Pharmaceutical Service

	Physician Services

	Psychology

	Therapy – Occupational

	Therapy – Physical

	Therapy – Respiratory

	Therapy - Speech Language Pathology

SOLUTIONS/ACTIONS

This appendix lists the solutions/actions which should be used in describing your proposals.

When listing these solutions/actions in the application, do not include any descriptions inside parentheses.

	CODE
	SOLUTIONS/ACTIONS

	L
	Add new medical equipment

	M
	Reduce existing medical equipment

	N
	Replace existing medical equipment 1 for 1

	O
	Acquire/replace non-medical equipment

	1
	Minimal "in place" correction

	2
	Significant renovation (of existing space)

	3
	Functional reassignment of spaces

	4
	Expand existing space within structure

	5
	Expand existing space by new structure

	6
	Relocation - reassign vacated space (within near term period)

	
	(Indicate proposed use in a narrative)

	7
	Relocation - vacated space remains unused

	8
	Relocation - demolish vacated space

	9
	New construction

	10
	Acquire and/or renovate additional structure

FACILITY TYPE

	10
	Hospital
	
	40
	Diagnostic and Treatment Center

	110
	Primary Care Hospital - Critical Access Hospital
	
	50
	School Based Diagnostic and Treatment Center

	120
	Primary Care Hospital
	
	52
	Mobile Diagnostic and Treatment Center

	
	
	
	
	

	11
	Hospital Extension Clinic
	
	55
	Diagnostic and Treatment Center Extension Clinic

	12
	School Based Hospital Extension Clinic
	
	64
	School Based D & TC Extension Clinic

	13
	Mobile Hospital Extension Clinic
	
	65
	Mobile D & TC Extension Clinic

	111
	Primary Care Hospital - CAH Extension Clinic
	
	
	

	112
	School Based PCH - Critical Access Extension Clinic
	
	70
	Certified Home Health Agency

	121
	Primary Care Hospital Extension Clinic
	
	
	

	122
	School Based Primary Care Hospital Extension Clinic
	
	810
	Hospice

	
	
	
	820
	Hospice Residence

	20
	Residential Health Care Facility - SNF
	
	830
	Hospice Inpatient

	
	
	
	
	

	21
	Adult Day Health Care Program - Offsite
	
	90
	Long Term Home Health Care Program

VENDOR CONTRACT LANGUAGE FOR HEALTH INFORMATION TECHNOLOGY APPLICANTS

1. Statewide Collaborative Process V1.0 requirements and ongoing requirement:

(Vendor) and (Project) will work together to configure the Program Property in a manner that conforms in all material respects with the v1.0 Statewide Policy Guidance prior to (Project’s) First Live Use of the Program Property. (Vendor) and its staff regularly monitor the activities of, and often participate in, various healthcare information technology groups, commissions and national standards-setting bodies. (Vendor) and (Project) will continue to deploy resources seeking to keep abreast of such standards, including standards adopted through the Statewide Collaboration Process and incorporated into the Statewide Policy Guidance. Moreover, if (Project) or other New York customers notify (Vendor) of an SPG Requirement, (Vendor) will meet with (Project) and other affected customers to consider possible modifications to the Program Property and other options for addressing the issue. Upon execution of a mutually agreeable Change Order, (Vendor) will develop at (Vendor) Standard Rates any modifications addressing such Statewide Policy Guidance Requirement. If more than one (Vendor) customers will benefit from the modifications to address the SPG Requirement, (Vendor) agrees to use good faith efforts to spread the cost of the Change Order equally among those electing to receive the benefit of the change. An “SPG Requirement” is a requirement of the Statewide Policy Guidance developed and adopted through the Statewide Collaboration Process that relates directly to the functionality of the Program Property as it is described in the Documentation Manuals and is necessary for (Project) to comply with the Statewide Policy Guidance to exchange health information with a Regional Health Information Organization (RHIO) for participation in the Statewide Health Information Network for New York (SHIN-NY). (Project) understands that achieving compliance with the Statewide Policy Guidance may require (Project) to pay fees or costs for third party products or services.

2. Certification requirement:

Current New York State Department of Health (NYS DOH) policies require that electronic health record vendor products maintain current certification through the Certification Commission for Health Information Technology (CCHIT) and that (i) at least every other future major release of the (vendor) ambulatory or acute care / inpatient electronic health record (EHR) during this period will obtain the then-current year certification and (ii) a supported release of the (vendor) EHR will be available to the project that is certified on the latest or immediately preceding certification criteria. NYS DOH has informed the parties that there will be a continual review and evaluation of the CCHIT certification process to ensure that it best supports the statewide health IT strategy and future NYS Medicaid requirements. In addition to any future federally-recognized certification requirements, NYS DOH may impose and the vendor and project shall comply with any additional requirements to be developed through the Statewide Collaboration Process and adopted as Statewide Policy Guidance.

	CON

CODES
	NON-MEDICAL SERVICES

	904
	Accounting/Financial Service

	901
	Administration (Routine)

	905
	Administrative Personnel

	903
	Admitting

	960
	Building System

	921
	Cafeteria

	941
	Central Sterile and Supply

	922
	Chapel/Meditation

	924
	Coffee/Gift Shop/Flower/Canteen/Snack Bar

	970
	Communication System (Public address system)

	906
	Data Processing

	930
	Education/Research

	967
	Electrical System

	909
	Energy Proposal

	948
	Equipment Maintenance (includes Biomedical Engineering Service)

	969
	Fire Safety Equipment

	907
	Fund Appeal/Volunteers

	902
	General Administration

	965
	Heating/Ventilation/Air Conditioning (HVAC)

	982
	Housing on Call (Interns, residents, physicians)

	983
	Housing Other (for parents of young patients, visitors, etc.)

	940
	Industrial/Service Functions

	942
	Laundry/Linen

	923
	Lobby/Waiting/Public Entrance

	943
	Maintenance/Housekeeping

	933
	Medical Laboratory/Auditorium

	944
	Medical Supplies/Central Services/Storage

	935
	Medical Teaching (for residents and interns; classrooms)

	908
	Medical/Social Services

	984
	Medically Related Computer

	932
	Nursing School

	962
	On-site Parking, Excluding Garage Structure (parking lot)

	980
	Other Functions

	963
	Outside Utilities (water, sprinkler, lights, outside sewer, etc.)

	945
	Parking Structures (free-standing structures)

	981
	Private Physicians Offices

	920
	Public Areas

	934
	Research (Laboratory areas)

	966
	Sanitary System (Inner plumbing and ventilation)

	961
	Site Work (Replant grass, signs, etc.)

	946
	Staff Lockers

	964
	Structure, Including Finisher (Paint building, etc.)

	931
	Supervising Physicians' Offices (Hospital physicians involved in research)

	910
	Telephone System

	947
	Tunnels, Bridges and Other Enclosed Circulation Spaces

	968
	Vertical & Horizontal Mechanized Movement (elevators, cart system)

Project Narrative�
Data entry done online�
�
Total Project Cost�
Schedule LRA 2�
�
Proposed Plan for Project Financing �
Schedule LRA 3�
�
Outline of Architectural/Engineering Action�
Schedule LRA 4�
�
Space & Construction Cost Distribution�
Schedule LRA 5�
�
Architectural or Engineering Certification Form�
Schedule LRA 6�
�
Proposed Operating Budget�
Schedule LRA 7�
�
Staffing�
Schedule LRA 8�
�
Interoperable Health IT Requirements�
Schedule LRA 9�
�
Impact of Limited Review Application

 on Operating Certificate�
Schedule LRA 10�
�
Part-Time Clinic�
Schedule LRA 11�
�
Assurances�
 Schedule LRA 12�
�

Appendix B

Appendix C

Appendix D

Appendix E

