DEPARTMENT OF HEALTH SERVICES

STATE OF WISCONSIN

Division of Quality Assurance

DHS 13.05(3)(a), Wis. Admin. Code

F-62447 (Rev. 04/10)

Page 1 of 8

F-62447 (Rev. 04/10)

Page 2 of 8

	
MISCONDUCT INCIDENT REPORT

	GENERAL INSTRUCTIONS

	Use this form to report incidents of alleged misconduct (client abuse or neglect or misappropriation of client property) and injuries of unknown source. The Department reviews this report to determine whether further investigation of the incident is warranted. So that the Department may make this determination, please complete the Misconduct Incident Report in its entirety. Use the following information as guidance when completing this form.

	I. ENTITY INFORMATION (Page 3)
The entity or facility named is the entity responsible for the care of the affected person. The Department will send all responses regarding the report to the entity reporter and address listed in this section.

	ENTITY TYPE CODES

	Code
	Entity Type
	Code
	Entity Type

	34
	Emergency Mental Health Service Programs
	105
	Personal Care Agency

	40
	Mental Health Day Treatment Services for Children
	124
	Hospitals

	61
	Outpatient Community Mental Health/Dev. Disabilities
	127
	Rural Medical Centers

	63
	Community Support Programs
	131
	Hospices

	75
	Community Substance Abuse Services (CSAS)
	132
	Nursing Homes

	82
	Certified Adult Family Homes
	133
	Home Health Agencies

	83
	Community Based Residential Facilities
	134
	Facilities for Persons with Developmental Disabilities

	88
	Licensed Adult Family Homes
	000
	Other (Specify.)

	89
	Resident Care Apartment Complexes
	
	

	
	
	
	

	II. SUMMARY OF INCIDENT (Pages 3 and 4)
· Indicate when the incident occurred. Include the month, day, year, and time of the incident (e.g., 08/25/2003, 10:30 AM). If you do not know the exact day, provide an approximate date (e.g., the week of March 1, the month of March, between March 1 and April 15). If you give approximate dates, explain how you determined the dates.

· Briefly describe the incident. Summarize the incident in the space provided, even if more details or documents are attached.

· Describe the effect of the incident upon the affected person or the person’s reaction to the incident. If a person has been physically injured, describe the injury, the size of the bruise, etc. A photograph of the injury is very helpful. If photographs are taken, identify when the photos were taken, how many were taken and by whom. Describe any indication or expressions of pain, anger, frustration, humiliation, fear, etc. by the person during or after the incident.

· Explain what the entity did, upon learning of the incident, to protect the person(s) from further potential misconduct. Describe the steps that the entity took to protect the person(s) from subsequent potential episodes of misconduct while a determination on the matter is pending. Indicate the accused person’s current employment status and date of any employment action after the alleged incident. NOTE: The entity is not required to terminate the employment of an accused person to meet protection requirements.
· Check the specific location where the incident happened. If the incident happened at a location other than the entity, indicate the specific address of that location.

	III. AFFECTED PERSON INFORMATION (Page 4)
Include the affected person’s name, date of birth, gender, address, and telephone number. If the affected person has been adjudicated incompetent, is under age 18, or has an authorized Power of Attorney for Health Care, include the name, address, and telephone number of the parent, guardian, or legal representative.

	IV. ACCUSED PERSON INFORMATION (Page 4)

Include the accused person’s name (if known), social security number, position or title at the time of the incident, date of birth, gender, current home address, and home telephone number. Entities must inform the accused person that a report regarding the incident is being filed with the appropriate authority. If the accused person is currently employed by an entity other than the reporting entity, include the name, address, and telephone number of the current employer. If the accused person is under age 18, provide the name, address, and telephone number of a parent or guardian. If there is more than one accused person, complete this section for each person.

	V. LAW ENFORCEMENT INVOLVEMENT (Page 5)

Check if law enforcement was contacted or is involved. Indicate the officer’s name, department, address, telephone number, and---if available---the case number. Attach a copy of the law enforcement incident report, if available.

	VI. PERSONS WITH SPECIFIC KNOWLEDGE OF THE INCIDENT (Page 5)

Include all persons with specific knowledge of the incident. Include the person’s name, gender, address, and telephone number. Check whether the person is an entity employee. Include the person’s position at the entity or relationship to the affected person. Attach additional pages, as necessary.

	

	VII. DESCRIBE OR ATTACH A COPY OF THE ENTITY’S INVESTIGATIVE RECORDS CONCERNING THE INCIDENT (Page 6)

 Provide all relevant information found during the entity’s internal investigation, including the following:

	STAFF INFORMATION

· Accused individual’s personnel records, including but not limited to training records, disciplinary records, time cards or sheets for the period during which or date(s) the incident occurred.

· Witness time cards or sheets for the period or date(s) the incident occurred.

· Staff schedule, roster, or assignment sheets for the time period or date(s) the incident occurred.

· Statements from the accused individual and witnesses relating to the incident.

· Sign-off sheets indicating completion of cares pertinent to the incident.
	CLIENT INFORMATION

· Pertinent medical records, including but not limited to the person’s plan of care or treatment plan at the time of the incident.

· Ambulance run report, if applicable.

· Any relevant hospital admission and discharge documents.

· Photographs of visible injuries or affected property.

· Financial account statements, including account numbers and balance information.

· Statements about the incident.

	
	LAW ENFORCEMENT INFORMATION

· Law enforcement officer’s narrative reports.

· Photographs.

	ENTITY INFORMATION

· Entity’s policies and procedures related to the incident.

· Photographs and diagram or illustration of the scene where the incident occurred with relevant information included, i.e., locations of witnesses, client, and pertinent objects at the time of the incident.
	

	·
	OTHER INFORMATION

· Any other records that may apply.

	VIII. PERSON PREPARING THIS REPORT (Page 6)
Provide the name, position or title, and telephone number of the person preparing this report. The person preparing this report must sign and date this form in the space provided.

	IX. WRITTEN STATEMENT (Page 7)

· Ask the affected client, the accused person, and all other persons with information about the incident to provide written statements.

· If the entity uses its own forms to obtain written statements about the incident, the entity may attach those forms to the Incident Report. If the entity attaches its own written statements to the report form, the facility should ensure that each person completing a written statement provides the identifying information requested on the report form and signs the statement.

· The entity is advised to follow up on written statements by asking probing questions to gather as much detail as possible, including what happened, how the incident happened, when it happened, where it happened, reactions at the time of the incident, and other witnesses who may have been present. It is suggested that the entity use the FOLLOW UP QUESTIONS (Page 8) following the written statement form as a guide when questioning the accused person.

	MANDATORY REPORTING TIMELINES

	· FEDERALLY CERTIFIED NURSING HOMES AND FEDERALLY CERTIFIED INTERMEDIATE CARE FACILITIES FOR PERSONS WITH DEVELOPMENTAL DISABILITIES

Upon the completion of the entity’s internal investigation of the incident, send the completed form, any available documentation, and the results of your investigation within 5 WORKING days (Monday – Friday, excluding legal holidays) of the date the entity knew or should have known of the incident.

	· ALL OTHER ENTITIES

Upon the completion of the entity’s internal investigation of the incident, send the completed form, any available documentation, and the results of your investigation within 7 CALENDAR days of the date the entity knew or should have known of the incident.

	MAILING INSTRUCTIONS

	NOTE: All complaints regarding both credentialed staff (e.g., RN, LPN, MD) and non credentialed staff (e.g., nurse aides, personal care
 workers, housekeepers) will be tracked by the Department of Health Services, Division of Quality Assurance (DQA). DQA will refer
 complaints that involve credentialed staff to the Department of Regulation and Licensing for investigation.

Send the completed form and any supporting documentation to:
Department of Health Services

Division of Quality Assurance

Office of Caregiver Quality

P.O. Box 2969

Madison, WI 53701-2969
You may also send forms via:

E-mail: DHSCaregiverIntake@dhs.wisconsin.gov

Fax: (608) 264-6340

	DIRECT QUESTIONS REGARDING THIS FORM TO (608) 261-8319.

MISCONDUCT INCIDENT REPORT

Completion of this form is required by DHS 13.05(3)(a), Wis. Admin. Code. Failure to file a complete and accurate report of an incident of alleged misconduct, as required, may subject the entity to forfeiture or other sanctions specified by the Department under DHS 13.05(3)(e), Wis. Admin. Code, and may delay the investigation process. Personal information will be used to investigate the reported incident and the results of the investigation may be shared with other authorized investigative agencies.

This report form must be completed in its entirety. Additional information may be attached.

TYPE OR PRINT NEATLY IN BLACK INK.
	I. ENTITY INFORMATION

	Name – Entity or Facility

     
	Telephone Number
     

	Street Address

     
	County
     
	Federal Provider or Certification No.

     

	City

     
	State

  

	Zip Code

     
	State License, Approval, or Registration No.

     

	Name – Administrator

     
	Entity Type Code (See instructions.)

     

	II. SUMMARY OF INCIDENT

	INDICATE when the incident occurred. If the exact date and time are unknown, make a reasonable estimate and indicate that the date and time are estimated. Include the date the incident was discovered, if other than the date the incident occurred.
	Date Occurred (mm/dd/ccyy)
	Time Occurred
	Date Discovered (mm/dd/ccyy)

	
	     
	     
	     

	BRIEFLY DESCRIBE THE INCIDENT in the space below. Summarize the incident here even if additional documentation is attached.

	     

	DESCRIBE THE EFFECT that the incident had on the affected person, the person’s reaction to the incident, and the reaction of others who witnessed the incident.

	     

	EXPLAIN what steps the entity took upon learning of the incident to protect the affected person(s) and others from further potential misconduct.

	     

	CHECK the specific location where the incident happened.
 FORMCHECKBOX
 At Your Entity
 FORMCHECKBOX
 During Transport
 FORMCHECKBOX
 Another Location – Explain:

	     

	
	

	III. AFFECTED PERSON INFORMATION If more than one, include additional pages.

	Name – Affected Person
     
	Date of Birth (mm/dd/ccyy)

     
	Sex
 FORMCHECKBOX
 Male FORMCHECKBOX
 Female

	Address

     
	Telephone Number

     

	City

     
	State

  
	Zip Code

     

	If the affected person is adjudicated incompetent or under 18, or has an authorized Power of Attorney for Health Care, include the name, address, and telephone number of parent, guardian, or legal representative.

	Name - Parent, Guardian, or Power of Attorney

     
	Telephone Number

     

	Address

     

	City

     
	State

  
	Zip Code

     

	IV. ACCUSED PERSON INFORMATION If more than one, include additional pages.

	Name - Accused Person (if known)
     
	Social Security Number

     

	Position or Title or Relationship to Affected Person (at the time of the incident)
     
	Sex
 FORMCHECKBOX
 Male FORMCHECKBOX
 Female
	Date of Birth (mm/dd/ccyy)

     

	 FORMCHECKBOX
 Non Credentialed Staff

 FORMCHECKBOX
 Credentialed Staff
	 FORMCHECKBOX
 Resident

 FORMCHECKBOX
 Other:      
	List any known credential held by the accused at time of the incident; e.g., RN, LPN, social worker, security guard, professional counselor.

     

	Home Street Address

     
	Home Telephone Number

     

	City

     
	State

  
	Zip Code

     

	NOTE: If employer is other than the reporting entity, provide information about accused person’s current employer.

	Name – Employer

     
	Sex

 FORMCHECKBOX
 Male FORMCHECKBOX
 Female
	Telephone Number

     

	Street Address

     
	City

     
	State

  
	Zip Code

     

	NOTE: If accused person is under 18, provide parent(s) or guardian information.

	Name(s) - Parent or Guardian

     
	Sex

 FORMCHECKBOX
 Male FORMCHECKBOX
 Female
	Telephone Number

     

	Street Address

     
	City

     
	State

  
	Zip Code

     

	V. LAW ENFORCEMENT INVOLVEMENT

	Was law enforcement contacted or involved?

 FORMCHECKBOX
 No
 FORMCHECKBOX
 Yes If “yes,” complete the following. Attach a copy of the law enforcement incident report, if available.

	Name - Officer (if available)

     
	Department

     

	Street Address

     
	Case Number (if available)
     

	City

     
	State

  
	Zip Code

     
	Telephone Number

     

	VI. PERSONS WITH SPECIFIC KNOWLEDGE OF THE INCIDENT If more space is necessary, attach additional pages.

	Name - Person who REPORTED Incident to the Entity

     
	Sex

 FORMCHECKBOX
 Male FORMCHECKBOX
 Female

	Street Address

     
	Telephone Number

     

	City

     
	State

  
	Zip Code

     
	Is this person an ENTITY EMPLOYEE?

 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

	Position in the Entity or Relationship to the Affected Person
     

	Name - Person with Information About the Incident

     
	Sex

 FORMCHECKBOX
 Male FORMCHECKBOX
 Female

	Address

     
	Telephone Number

     

	City

     
	State

  
	Zip Code

     
	Is this person an ENTITY EMPLOYEE?

 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

	Position in the Entity or Relationship to the Affected Person
     

	Name - Person with Information About the Incident
     
	Sex

 FORMCHECKBOX
 Male FORMCHECKBOX
 Female

	Address

     
	Telephone Number

     

	City
     
	State

  
	Zip Code

     
	Is this person an ENTITY EMPLOYEE?

 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

	Position in the Entity or Relationship to the Affected Person

     

	Name - Person with Information About the Incident

     
	Sex

 FORMCHECKBOX
 Male FORMCHECKBOX
 Female

	Address

     
	Telephone Number

     

	City

     
	State

  
	Zip Code

     
	Is this person an ENTITY EMPLOYEE?

 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

	Position in the Entity or Relationship to the Affected Person

     

	Name - Person with Information About the Incident

     
	Sex

 FORMCHECKBOX
 Male FORMCHECKBOX
 Female

	Address

     
	Telephone Number

     

	City

     
	State

  
	Zip Code

     
	Is this person an ENTITY EMPLOYEE?

 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

	Position in the Entity or Relationship to the Affected Person

     

	VII. DESCRIBE BELOW OR ATTACH A COPY OF THE ENTITY’S INVESTIGATIVE RECORDS CONCERNING THE
 INCIDENT.

	     

	VIII. PERSON PREPARING THIS REPORT (TYPE or PRINT neatly in BLACK INK.)

	Name - Person Preparing This Report
     
	ENTITY EMPLOYEE?

 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No
	Position in the Entity or Relationship to the Affected Person
     

	Street Address

     
	City

     
	State

  
	Zip Code

     

	E-mail Address

     
	Telephone Number

     

	SIGNATURE - Person Preparing This Report

	Date Signed (mm/dd/ccyy)

	IX. WRITTEN STATEMENT

	Use this page to collect written statements from the accused person, affected person, and witnesses regarding incidents of alleged misconduct (abuse or neglect or misappropriation of property). Make additional copies of this page as necessary. Completion of this form is voluntary. It is suggested that entities ask the questions on the following page to obtain additional information and detail about reported incidents. Please record all responses given. Entities may use their own forms; however, any written statement must be attached and submitted with the Misconduct Incident Report (DQA form F-62447).

	Section 1 - To be completed by Entity

	Brief Description of Alleged Incident (e.g., “Marion R’s broken arm,” “the theft of Marion R’s credit card,” “Marion R’s fall.”)

	     

	Section 2 - To be completed by Accused Person, Affected Person, or Witness

	Full Name (Last, First, Middle Initial)

     
	Home Telephone Number

     

	Street Address

     
	Work Telephone Number

     

	City

     
	State

  
	Zip Code

     
	Position or Title or Relationship to the Affected Person
     

	Section 3 - To be completed by Accused Person, Affected Person, or Witness

	Provide as much information as you know about the incident described above. Tell what you know about the incident in detail. Use additional pages, as needed.

 FORMCHECKBOX
 Check if additional pages are included.

	     

	SIGNATURE – Accused Person, Affected Person, or Witness
	Date Signed

	FOLLOW UP QUESTIONS TO BE ASKED BY THE ENTITY

	It is suggested that entities ask the following questions to obtain additional, detailed information about reported incidents. Please record all responses in the space provided. Attach additional pages, information, documentation, diagrams, photographs, or other evidence as appropriate.
 FORMCHECKBOX
 Check if additional pages are included.

 FORMCHECKBOX
 Check if items or documents are attached.

 FORMCHECKBOX
 Check if a photocopy of an item or document is attached.

 FORMCHECKBOX
 Check if an item or document is being retained by the entity; describe where and how it is being stored pending the outcome of this

 investigation.

	· How do you know about the above incident? Did you do it? Did it happen to you? Did you see it? Did another person tell you of it? If so, who?

	· Time and date of the incident. When did it happen? When did you first learn about it?

	· Location. (Where did the incident occur? Where were you when it happened? If others were present, who and where were the others? Where were you when you learned about it or saw it? Describe the location. Attach a diagram.)

	· Was anyone else present when it happened, you learned about it, or when you saw it? If so, who? Where was each person?

	· Did you tell anyone about the incident? If so, what did you tell them, who did you tell and when did you tell them? What did the person say, if anything?

	· Was anyone harmed in any way (physically or sexually, emotionally or mentally, or financially) or could someone have been harmed? If so, describe the harm or potential harm.

	· Were others harmed in any way? If so, identify the person who was harmed and describe the harm.

	· Describe the affected person’s actions or reactions during the incident including statements made, changes in demeanor, or other indications of pain, fear, sadness, anger, humiliation, etc.

	· Describe the actions or reactions of others who observed or were involved in the incident.

	· For Affected Persons: Did you tell anyone about what happened to you? If so, who did you tell and when and where did you tell them?

	· For Other Witnesses: Is or was the affected person able to report or talk about the incident?

	· If so, did the affected person say anything to you? If so, what? Describe the way that the affected person acted when telling you about the incident.

	· To your knowledge, did the affected person tell anyone else? If so, who and when?

	· Are there others who know or may know about the incident? If so, who are they and why do you think they have information about the incident?

	· Do you have or are you aware of any evidence, documentation or information that may be relevant to the incident? (Examples: photos, diagrams, maps, receipts, video tapes, audio tapes, medical records, care plans, financial transaction records, etc.) If so, what is it and where is it?

	Additional Information

	Name - Person Interviewed

	Name - Person Conducting the Interview

	Interview Date (mm/dd/ccyy)

