

MEDICAL QUALITY ASSURANCE QUARTERLY PERFORMANCE REPORT

January 1 - March 31, 2019

As required by Section 456.025(9), Florida Statutes

Q3

MQA REPORTS

[Section 456.005, Florida Statutes](#), requires the Florida Department of Health (FDOH), Division of Medical Quality Assurance (MQA) to develop and implement a long-range plan. This plan serves as a road map for accomplishing our mission, and it is communicated through [MQA annual and quarterly performance reports](#). The quarterly performance report is required by [Section 456.025\(9\), Florida Statutes](#).

TABLE OF CONTENTS

- 4 Executive Summary**
- 5 Unlicensed Activity (ULA)**
- 6 Balanced Scorecard Measures**
- 9 By the Numbers**
- 12 Glossary**

EXECUTIVE SUMMARY

The Quarterly Performance Report (QPR), required by [section 456.005](#) and [section 456.025\(9\)](#), Florida Statutes, offers MQA an opportunity to update its 22 health care provider boards and 4 councils, as well as all stakeholders and health care consumers, on the important work performed in health care regulation. The QPR, for the third quarter of the 2018-2019 fiscal year provides statutorily required information on revenue, expenditures, and performance measures, and highlights MQA's accomplishments, outstanding employees, and successful partnerships.

MQA upholds the Department's mission to protect, promote, and improve the health of all people in Florida through integrated state, county, and community efforts. MQA collaborates with other stakeholder agencies at the state and federal level, and our regional investigative offices work with local officials and law enforcement agencies to stop and prevent dangerous unlicensed activity within Florida's communities.

MQA received 33,278 applications for initial licensure and issued 24,178 initial licenses in the third quarter. The division also received 310 complaints of unlicensed activity in the third quarter, issued 156 cease and desist orders to unlicensed individuals whose unregulated and illegal activity could be disfiguring or even deadly to victims, and referred 161 complaints to law enforcement for potential criminal violations.

UNLICENSED ACTIVITY

Performing regulated health care activities without proper licensing in Florida is a crime. Treatment by an unlicensed person is dangerous and could result in injury, disease, or even death. When practitioners pay their licensing fees, \$5 is designated specifically for the enforcement of health care regulations to reduce and eliminate unlicensed activity.

From educating the public to conducting complex investigations and issuing cease and desist orders, the ULA program is dedicated to protecting the people of Florida and remaining at the forefront of health care regulation.

ORDERS TO CEASE AND DESIST

Below is a comparison of the results from FY 2015-2016 to the third quarter of FY 2018-2019, highlighting each quarter.

ORDERS TO CEASE AND DESIST (FY 15-16/FY 16-17/FY 17-18/FY 18-19)

■ = 1st Quarter ■ = 2nd Quarter ■ = 3rd Quarter ■ = 4th Quarter

Halt Unlicensed Activity

Consumers are encouraged to verify the license of their health care provider by utilizing the www.FLHealthSource.gov/ula website, or calling 1-877-HALT-ULA, where they can speak directly with an investigator in the Consumer Services Unit. Tips of suspicious or potentially unlicensed activity may be emailed to HALTULA@FLHealth.gov.

BALANCED SCORECARD MEASURES

This section highlights three measures from MQA's Balanced Scorecard that the division uses to track its strategic long-range plan. It includes short- and long-range goals and performance measures, helping the executive management team monitor all progress toward those goals. The following three measures are identified as critical components of MQA's strategic priorities: average number of days to process a renewal application for qualified applicants, average number of days to issue an initial license for qualified applicants, and the average number of days to complete initial inspections prior to licensure.

MEASURE: NUMBER OF DAYS TO PROCESS A RENEWAL APPLICATION FOR A QUALIFIED APPLICANT.

Target: 1 Day

Definition: This measure calculates the average number of days to renew a license for health care professionals and facilities. The measure includes electronic renewal applications that are processed online and paper renewal applications that are processed through the U.S. mail. Paper renewals are a small percentage, as nearly 95% percent of licensees utilize the online renewal system. This measure does not include delinquent renewals. For practitioners who renew their license online, the measure includes the average number of days from the date the transaction was initiated online to the date the renewal application was approved. For practitioners who renew their license by mail, the measure includes the average number of days from the date the renewal fee is received in its entirety to the date the renewal application is approved. If a deficiency letter was sent, the measure is adjusted to the number of days from the date the renewal fee and/or documents are received in their entirety to the date the first deficiency letter was sent, plus the number of days from the renewal cleared letter to the application approved date.

Initiative: No action steps are currently needed to improve performance.

Data source: MQA Licensing and Enforcement Information Database System (LEIDS).

BALANCED SCORECARD MEASURES

MEASURE: NUMBER OF DAYS TO ISSUE AN INITIAL LICENSE FOR QUALIFIED APPLICANTS.

Target: 1 Day

Definition: This measure calculates the average number of days from the date an applicant is deemed qualified for licensure to the date a license is issued. This measure is used for all health care profession applications submitted for initial licensure in Florida.

Initiative: To improve time to license qualified applicants, the Bureau of Health Care Practitioner Regulation analyzes all aspects of the application process through process improvement reviews. In addition, each board office identifies trends regarding the deficiencies found in applications and provides a work plan to eliminate or reduce the delays caused by these deficiencies. The boards remain committed to finding and implementing innovative methods to increase efficiency and employ Floridians in public health expeditiously.

Initial Licenses

Target = 1 Day

Data source: MQA Licensing and Enforcement Information Database System (LEIDS).

BALANCED SCORECARD MEASURES

MEASURE: NUMBER OF DAYS TO COMPLETE INITIAL INSPECTION PRIOR TO LICENSURE.

TARGET: 16 Days

Definition: This measure calculates the average number of days from the date an applicant is ready for an opening inspection to the date the inspection is completed. This measure includes all initial inspections where the applicant did not formally request a delay.

Initiative: To improve the time to complete an initial inspection, the Bureau of Enforcement calls establishment owners within two business days of a request to schedule the inspection. Managers and supervisors monitor this process on a weekly basis. The Bureau has also created a new code to track inspections where the owner requested a delay, so inspectors can focus on establishments ready for inspection. In addition to these steps, staff continues to engage in cross-training to ensure personnel availability to complete new requests as soon as possible.

Average number of days to complete an initial inspection

Data source: MQA Licensing and Enforcement Information Database System (LEIDS).

Financial Data

MQA's financial data, specifically the fees that are deposited into and expenses paid from the trust fund, are reported as required by law. At the end of each year, MQA calculates the cost to regulate professions and reviews the adequacy of license renewal fees to ensure professions cover their costs of regulation.

Section 456.025(9), Florida Statutes: The Department shall provide a management report of revenues and expenditures, performance measures, and recommendations to each board at least once a quarter.

MQA is funded by a trust fund, which consists of fees and fines collected through the licensing and enforcement process. The funds are allocated among the boards and councils to provide administrative support for licensing and regulating health care professionals. The division is committed to ensuring the administrative costs of regulation do not serve as a barrier to licensed health care practitioners practicing their profession in Florida.

MQA collaborates with individual boards to reduce fees whenever possible. Renewal and initial fee analyses are performed periodically to compare the cost of regulation against the current renewal fees.

MQA TRUST FUND	LICENSED	UNLICENSED	TOTAL
Beginning Cash Balance 10/01/2018	\$33,483,923	\$8,931,230	\$42,415,153
Total Revenues 3/31/2019	\$46,022,851	\$1,650,742	\$47,673,593
Total Expenditures 3/31/2019	\$57,216,413	\$3,073,916	\$60,290,329
Ending Cash Balance 3/31/2019	\$22,290,361	\$7,508,056	\$29,798,417

Licensee Data

MQA issues licenses across 44 health care professions.

MQA licenses qualified applicants in conjunction with the regulatory board that oversees each profession.

QUARTERLY SUMMARY	
Initial Applications Received	33,278
Initial Licenses Issued	24,178

[Click here for a detailed report by profession](#)

BY THE NUMBERS

Unlicensed Activity Data

MQA reviews and investigates complaints of unlicensed activity through a central office in Tallahassee and eleven regional offices located throughout the state. MQA issues cease and desist orders and fines against unlicensed persons. The division relies on partnerships with law enforcement for criminal prosecution.

QUARTERLY SUMMARY

Complaints Received	310
Referred for Investigation	303
Investigations Completed	281
Cease and Desist Orders Issued	156
Referrals to Law Enforcement	161

[Click here for detailed report by profession](#)

CLICK TO PLAY VIDEO

Contact

1-877-HALT-ULA

www.FLHealthSource.gov/ula

HALTULA@flhealth.gov

Enforcement Data

The Bureau of Enforcement's (BOE) key role is to investigate complaints and reports against licensed practitioners and unlicensed persons. The bureau has several specialized units: the Unlicensed Activity Program, Consumer Services Unit, Investigative Services Unit, and Compliance Management Unit.

MQA receives over 20,000 complaints a year. Practitioners who are disciplined may be directed to obtain additional training to prevent errors, reprimanded, and/or sanctioned. The Department takes emergency action for violations that pose an immediate and serious threat to the public and violations under section 456.074, Florida Statutes, including the commission of crimes, violations of standards of care, drug use, impairment, drug diversion, sexual misconduct, or student loan defaults.

QUARTERLY SUMMARY

Complaints Received	10,261
Legally Sufficient	1,367
Investigations Completed	1,278
Citations Issued	46
Dismissals	119
Probable Cause Found	328
No Probable Cause Found	669
Final Orders	306

EMERGENCY ORDERS ISSUED

Emergency Restriction Orders	22
Emergency Suspension Orders	53
Total Emergency Orders	75

FINES AND COST DATA FOR CURRENT LICENSEES

Dollar Amount Collected	\$453,676
Dollar Amount Imposed	\$594,400
Percentage Collected	76.32%

NUMBER OF ACTIVE CASES

Consumer Services	4,722
Investigative Services	962
Prosecution Services	5,383

[Click here for detailed report by profession](#)

GLOSSARY

Balanced Scorecard: A way to measure whether the key processes performed by MQA (licensing, enforcing, and providing information) support our vision and our strategic objectives.

Emergency Action: An action taken by the State Surgeon General to suspend or restrict the ability to practice when a licensed health care practitioner poses an immediate and serious threat to the health, safety, and welfare of the public.

Emergency Suspension Order (ESO): An order issued by the Florida Department of Health suspending the license of a practitioner. A practitioner may not practice in the state of Florida while under an emergency suspension order.

Emergency Restriction Order (ERO): An order issued by the Florida Department of Health restricting the practice of a practitioner in the state of Florida under conditions specified by the Department.

LEIDS: Licensing and Enforcement Information Database System – MQA's licensure and enforcement database.

MQA Trust Fund Unlicensed Fee: A \$5 fee collected at initial and renewal licensing that specifically funds the investigation and enforcement of unlicensed activity laws.

ULA: Unlicensed activity. Potentially dangerous activity by an unlicensed person that could cause injury, disease, or death.

Health care resources for professionals and consumers are available 24 hours a day at www.FLHealthSource.gov. Apply for a license, verify a license, or renew a license.

Health care resources for professionals and consumers are available 24 hours a day at **www.FLHealthSource.gov**. Apply for a license, verify a license, or renew a license.

Contact Us

Your feedback is important to us.
If you have questions or suggestions
about this report, please let us know.

MQA Division Director

Lucy C. Gee, MS

Mailing Address

Department of Health
Medical Quality Assurance
4052 Bald Cypress Way Bin C-00
Tallahassee, Florida 32399-3250

Phone: 850-245-4224

Email

MedicalQualityAssurance@flhealth.gov

Website

www.FLHealthSource.gov

