

REQUEST
FOR
INFORMATION

Department of Human Services/Division of Mental Health
Community Expansion under PA 09-0104/SB 0026
("SMHRF Comparable Services")

October 23, 2013

DHS/DMH REQUEST FOR INFORMATION

Context and Background

On July 22, 2013 Governor Pat Quinn signed Senate Bill 26, creating Public Act 098-0104. Section 1-101 states that this Act may be cited as the Specialized Mental Health Rehabilitation Act of 2013.

Section 1-101.3 states that “Facilities licensed under this Act will be multi-faceted facilities that provide **triage** and **crisis stabilization** to inpatient hospitalization, provide stabilization for those in **post crisis stabilization**, and provide **transitional living assistance** to prepare those with serious mental illness to reintegrate successfully into community living settings.” [emphasis added] Language in Section 1-101.5 “provides for licensure of long term care facilities that are federally designated as an Institute for Mental Disease” (IMD). There are 24 facilities in Illinois that are impacted by this Act which are listed in Appendix A. These facilities will be referred to as SMHRF’s (Specialized Mental Health Rehabilitation Facilities) throughout this document.

Section 6-104.3 of this Act contains language regarding **comparable programs**. Specifically, it requires the Department of Human Services/Division of Mental Health to oversee the creation of comparable programs to be provided by community-based providers. (The full text of this section can be found in Appendix B.) This Request for Information (RFI) seeks proposals from DHS/DMH contracted community providers, in the geographic areas of the SMHRF’s, for the comparable programs outlined later in this document. Maps of the specific geographical areas targeted in this RFI are in Appendix C and D. Appendices E, F and G provide maps and a listing of hospitals with psychiatric units

The Development Process

The DHS/Division of Mental Health, in collaboration with the Governor’s Office and other State Departments, worked to identify needed comparable programs using the following principles: 1) build upon work previously completed; 2) include a broad array of stakeholders in the process; 3) use data to inform the development; and 4) consider programs that provide increased choice for consumers.

Building upon work previously completed, DHS/DMH reviewed the following two documents for relevancy and guidance:

A. Illinois Mental Health 2013-2018 Strategic Plan

The Illinois Mental Health Strategic Plan (<http://www.dhs.state.il.us/page.aspx?item=62230>) developed in December 2012 was created by DHS/DMH and numerous stakeholders. The following principles were adopted as relevant to guide the design of comparable programs:

- Funding for mental health services is appropriate to meet the needs and priorities within state budgetary constraints. All additional sources of funding (federal, private insurance, etc.) are maximized.

DHS/DMH REQUEST FOR INFORMATION

- Services for individuals of all ages with mental health conditions are person-centered, strengths-based, trauma informed, and culturally competent. Services are founded on evidence-based, evidence-informed, best and emerging promising practices.
- Services are flexible, tailored, and provided in the least restrictive setting appropriate to the individual's needs.
- The direct involvement of individuals with lived experience of mental illnesses, and of family members of children and adolescents with emotional disorders, guides the planning, provision, and monitoring of mental health services.

Also identified from the Strategic Plan were the following priorities, goals and objectives:

Strategic Priority # 7: Ensure that hospitalization and institutional care, when necessary, is available to meet demand now and in the future.

Goal 1: Ensure that hospitals, residential and other treatment facilities serving individuals with mental illness deliver services in a recovery-oriented manner with clear plans and “pathways” for discharge.

Short term objectives:

1. Reduce the rate of psychiatric hospitalizations and re-hospitalizations through greater use of community crisis intervention teams and the development of short-term sub-acute units in non-hospital residential treatment settings.
2. Provide more effective transition from residential settings to the community with more deliberate and planned community living skills training before transition (such as promote “doing with” interventions rather than “doing for” interventions, such as training a person with diabetes in illness self-management rather than managing it for that person) and with better linkages between community agencies and residential treatment settings. Ensure greater integration of recovery-oriented approaches into residential treatment settings.

Goal 2: Assess the current role of existing residential and other treatment facilities and enhance the effectiveness, efficiency, and coordination of the service system by encouraging and facilitating new roles and responsibilities for key components of the system.

Short term objectives:

1. Develop a plan to build on the relationships that exist between facilities and other community providers to create joint treatment approaches, discharge planning.

DHS/DMH REQUEST FOR INFORMATION

2. Explore expansion of focus of transitional housing sites beyond just homeless individuals to include individuals with mental illness needing housing until a more permanent housing situation can be secured.
3. Explore and plan for incorporation of 72-hour clinic observation beds for stabilization and expedient referral to the most appropriate treatment site from hospital emergency departments.

B. Human Service Commission Report Recommendations on Rebalancing Long Term Care

The following recommendations were considered as being relevant to our work

(<http://www2.illinois.gov/hsc/Pages/default.aspx>):

Recommendation 1: Develop a communication and public information campaign to build a broader community consensus on the importance of Rebalancing Long-term Care for Illinois.

Recommendation 2: Compile a Comprehensive Rebalancing Strategic Work plan incorporating individual plans, transition goals and outcomes, strategies, financial resources, and timelines.

Recommendation 3: Develop a plan to build community capacity and service delivery that outlines strategies to meet service and support needs of individuals with disabilities living in the community.

Recommendation 4: Develop a strategic plan to clearly identify the housing needs and goals, the resource allocations, the accomplishments to date and gaps in the systems, and the strategies to fill the gaps across the Rebalancing Initiatives.

Recommendation 5: The State and stakeholders should conduct, and report on, an analysis to determine benefits, costs and impact on Rebalancing of adopting and implementing enhancements to expand coverage and streamline payment processes under the existing and new home and community based service options for individuals transitioning under eligible Rebalancing Initiatives.

Recommendation 6: State agency, managed care entities, and providers as identified by the State of Illinois must coordinate implementation of managed care to clearly demonstrate the roles and responsibilities, service components for individual coverage, and opportunities for improved outcomes created under coordinated care.

Stakeholder Input

A broad array of stakeholder input was solicited consisting of representatives from consumers who had lived in long term care facilities, DHS contracted community providers, trade associations, managed care

DHS/DMH REQUEST FOR INFORMATION

entities, community hospital discharge planners, DMH Pre-Admission Screeners (PAS), labor and state departments (Appendix H:). Specific information was obtained on the type of programs needed to meet the objectives of the language of the Act.

Input was received both from focus groups and community providers. These meetings were instructive in identifying key issues and service needs. A summary of each discussion follows:

Major Findings from August 20, 2013 Focus Group of Former Nursing Home Mental Health Consumers

1. Few were asked or given choice between admission to nursing facility or an alternative; all passively agreed
2. Many felt their stay at nursing facility helped them to become more stabilized but would have preferred more community-based settings
3. Services needed in the community:
 - Peer support and socialization opportunities (people to talk to)
 - Transitional residential settings
 - Job support/coaching
4. Biggest challenges living in the community:
 - Transportation (e.g., getting to the store)
 - Assimilating back to society; time-warp (time lost); do not know what is going on and how to fit in
 - Loneliness; not knowing how to branch out; want to hang out with “normal people”

Major Findings from August 21, 2013 Focus Group of Pre-Admission Screeners (PAS)

1. Primary reason for referral to nursing homes is lack of a residence that provides high level of support and continuing need for stabilization
2. Medication and service non-compliance a precipitating factor for many hospitalizations
3. Although many individuals are beyond their first episode of mental illness, they are not linked to any provider or system, due to insufficient follow-up and linkage to outpatient services
4. Identified following needs:
 - more assertive outreach and bringing services to the consumer;
 - short term emergency housing (many consumers are homeless or cannot return to prior living situation); dual diagnosis substance use services, especially residential that is longer than 28 days that includes assistance in skill development and housing search;
 - longer term mental health residential treatment with 24 hour supervision; community provider stationed at emergency department to direct some individuals to crisis beds with mobile follow-up;
 - Triage Center in emergency department

DHS/DMH REQUEST FOR INFORMATION

Major Findings from August 30, 2013 Focus Group of Hospital Discharge Planners

1. Relatively few individuals are experiencing their first psychiatric episode or hospitalization
 - Estimated 50% have substance use issues, and
 - Of those, 25-30% need primary substance use services
2. Need to have post-hospital options for placement/housing
3. Would be helpful to have post-discharge providers do their “intake” and meet the individual before discharge from the hospital
 - Should not place these individuals on “waiting lists” for community services
4. Need for more supervision of the individuals post-discharge
 - Follow-up to ensure keep appointments, get and take medications
 - Intervene prior to any problematic issues arising or decompensation
5. Estimate that approximately 30% will still need longer term care even with more robust community placements and services available, i.e., these individuals need longer term stabilization
 - Would be useful to have placement option available that is between outpatient community services in Permanent Supportive Housing and long-term institutional care
6. A triage center within or near the hospital to permit additional observation of the individual to assess their real needs would be helpful

Needed Services Identified from SMHRF Community Meeting Group:

- Housing and housing subsidies, Housing First Model;
- Transitional housing that is immediately available, provides short term housing, skill development, staff available on-site 24 hours, example given was Interfaith House Respite Care;
- Model of Substance Abuse Recovery Homes where individuals may leave during the day to attend treatment, licensed/regulated Recovery Homes, capable to address mental health issues in addition to substance use issues;
- Strong relationship between hospitals and community providers to enhance referring to community options, hospitals are primary intercept point;
- Co-location of provider at hospital EDs to assess for appropriateness for alternative treatment settings;
- Community based triage centers and Living Room models operated by peers;
- Length of stay in DMH residential programs should be determined by individual needs.

The group prioritized these needs as follows:

1. Make housing options more readily available (transitional, permanent)
2. Community linkages with the hospitals
3. Improve effective utilization of crisis residential beds

DHS/DMH REQUEST FOR INFORMATION

4. On a longer time frame, develop community triage centers

In addition, DHS/DMH utilized three types of data to inform the process. Information was obtained regarding psychiatric admissions, psychiatric presentations in emergency rooms, and admissions into nursing facilities. A summary of this data is included in Appendices I, J, K, L, M and N.

Sequential Intercept Analysis

To identify the crucial areas for infrastructure and service development, DHS/DMH utilized the sequential intercept model. That is, data were analyzed to understand the trajectory experienced by consumers on their path to long term care and to identify the optimal opportunities for diversion or deflection to community-based services. From this analysis, two critical intercepts emerged: 1) hospital psychiatric discharges (74% of PAS/RR evaluations were referred by private hospital psychiatric units) which lead to referrals to long term care facilities; and 2) psychiatric presentations to hospital emergency rooms which lead to psychiatric unit admissions.

As a result, DHS/DMH has identified several areas for development, which are the focus of this RFI. These areas include the development of new services and supports to intercede with individuals that would likely otherwise be referred into the long term care system. While responses to provide individual services or supports identified will be considered, it is believed that the most effective proposals will be those that address the full array of services and supports needed in a systematic way. Thus, respondents are encouraged to collaborate with other providers within their community to propose a system of care to address the triage, crisis stabilization and transitional living needs of that community.

These programs will be considered as pilots and will be evaluated on an ongoing basis to determine effectiveness for ongoing funding.

DHS/DMH REQUEST FOR INFORMATION

SERVICES/PACKAGES TO BE PURCHASED UNDER THIS RFI

I. TRIAGE

- A. CRISIS ASSESSMENT AND LINKAGE TO SERVICES:** For individuals presenting at emergency departments in a geographically selected area, the agency will provide skilled crisis assessment and intervention that includes the identification of ongoing care needs of the individual and linkage to the appropriate provider(s) of services. This will most likely require the development of partnerships with other service providers within the area.

To be eligible for this service, at the point of contact, the individual must be in an emergency department within the covered geographic area, experiencing a psychiatric crisis or at risk of psychiatric crisis, and in need of immediate intervention to prevent the need for hospitalization related to the crisis. For this purpose, a psychiatric crisis is defined as the acute exacerbation of symptoms related to a diagnosis or suspected diagnosis of serious persistent mental illness, which is resulting in the loss of previous level of functioning.

- B. TRANSPORTATION BETWEEN LEVELS OF CARE:** In managing and coordinating services for an individual immersed in a mental health crisis or potential crisis, transportation to the most appropriate site for services or supports may be necessary. Providers are encouraged to seek and employ the least intrusive and least expensive method of safe transportation possible. For some individuals who have become sufficiently stabilized this may mean the use of family or friends to drive or escort the individual on public transportation, or the payment of bus or cab fare for the individual. For other individuals and situations, however, a safer and more secure method of transportation may be required.

DMH is interested in purchasing transportation services that are: 1) focused on individualized, person-centered services in a safe and dignified, medically appropriate, high quality manner; 2) designed to accommodate the voluntary transport of consumers for the purpose of intervening in a mental health crisis or potential crisis at the earliest opportunity possible to minimize exacerbation of symptoms and problems for the individual as well as system reliance on more restrictive and expensive services; and 3) guided by tenets of trauma-informed care.

II. CRISIS STABILIZATION

- A. DISCHARGE LINKAGE AND COORDINATION OF SERVICES:** For individuals being discharged from psychiatric units of community hospitals, the agency will provide immediate access to

DHS/DMH REQUEST FOR INFORMATION

all recommended services, and will provide assertive outreach for any individual that fails to appear for an initial discharge linkage appointment.

To be eligible for this service, the individual must be receiving services in a psychiatric unit of a community hospital within the selected geographic area, or DMH State Hospital, must live within the specified geographic service area of the community agency, must be in need of ongoing outpatient mental health care for symptoms related to a serious persistent mental illness as defined within the DHS/DMH provider manual, and must have either no previous engagement with a mental health treatment provider or have a history of failed appointments with a mental health provider.

B. OUTREACH TO INDIVIDUALS TO ENGAGE IN SERVICES: Individuals who are unengaged from services can be considered to be in the Pre-Contemplation Stage of recovery. They may lack awareness or understanding of their illness, recovery concepts or how personal behavior may contribute to the course of illness. In addition, their inability to develop trusting relationships may prevent them from engaging in recovery or treatment. To increase the likelihood of engagement, the provider who has received a referral through either crisis contact or hospital discharge will actively engage individuals in a trusting relationship in an effort to facilitate their participation in mental health services. This will include an attempt at outreach to the individual within 24 hours of the referral from crisis evaluation or hospital discharge. As long as it remains clear that the individual continues to suffer from serious mental illness, attempts at establishing a trusting relationship will continue for at least three months. The agency will ensure that staff providing these outreach services have been appropriately and adequately trained and assessed for competency in engagement techniques.

C. RESIDENTIAL CRISIS BEDS: DHS/DMH currently funds a number of supervised crisis residential settings for individuals experiencing a psychiatric crisis and in need of 24 hour services and supports. Proposals for expansion of this type of treatment setting will also be considered. Such programs should be designed to provide 24 hour supervision and access to comprehensive crisis intervention services including access to psychiatric and nursing care.

To be eligible for this level of treatment, the individual must have a diagnosis of mental illness as defined in Rule 132, be experiencing acute exacerbation of psychiatric symptoms, in need for assessment and treatment within a structured, supervised, therapeutic environment and must be in need of 24 hour services and support as indicated by a LOCUS level of care recommendation of 5 (Medically Monitored Residential Services).

III. TRANSITIONAL LIVING

A. TRANSITIONAL LIVING CENTERS (TLC): for individuals meeting clinical eligibility criteria described below, and who lack a safe living environment, the provider will create these

DHS/DMH REQUEST FOR INFORMATION

locations which will provide housing for no more than 16 individuals at a time, with access to treatment services and supports necessary to the individual's recovery. Referral into a TLC would require authorization, with an anticipated length of stay of three months or less. In the event that an individual's stay needed to go beyond three months, concurrent authorizations would be required. Because the program is transitional in nature, it is expected that the focus is on assisting the individual in securing a permanent living arrangement as soon as possible, given the individual's particular situation. The provider is also expected to take the opportunity to engage the individual in developing and implementing a plan of care to address the individual's mental health needs and wellness goals. Individuals served in this setting are not expected to require 24 hour supervision, but there should be staff on-site 24/7 to assist with non-clinical support needs. Due to the nature of services and supports to be provided, DHS/DMH anticipates that the majority of rehabilitative treatment in the TLC will be provided by individuals credentialed or eligible and working towards credential as Certified Recovery Support Specialists (CRSS).

To be eligible for TLC, the individual must be diagnosed with a serious persistent mental illness as defined by the DHS/DMH provider manual, must be homeless or most recently have been living in conditions which are not considered safe/conducive to mental health recovery, must be in need of mental health services and supports, and must be willing to engage in recommended treatment with the provider agency. In addition, the individual must meet the LOCUS level of care recommendation of 3 (high intensity community based services).

- B. TRANSITIONAL SUPERVISED RESIDENTIAL SETTINGS:** DHS/DMH currently funds a number of supervised residential settings for individuals in need of 24 hour services and supports in a supervised living arrangement. Proposals for expansion of this type of treatment setting will also be considered. As with the TLC described above, such programs should be designed with a transitional philosophy, with a focus on assisting the individual in developing the skills necessary to transition to permanent supportive housing, and assisting with that transition as soon as the individual's needs allow for this to occur.

To be eligible for this level of treatment, the individual must be diagnosed with a serious persistent mental illness as defined by the DHS/DMH provider manual, and must be in need of 24 hour services and supports as indicated by a LOCUS level of care recommendation of 5 (Medically Monitored Residential Services).

DHS/DMH REQUEST FOR INFORMATION

Required Information in Proposal to RFI

1. Identifying Information on lead agency and all partners in the proposal
 - a. Names and addresses of each agency
 - b. Addresses of each agency Identified project lead for each agency
 - c. Specific Services proposed to be provided by each agency

2. Financial stability of the lead agency and all partners in the proposal
 - a. General assessment of the financial stability of organization(s) and its ability to sustain operations into the future of the next five years
 - b. Number of days of operation possible with cash on hand
 - c. Current total amount of available lines of credit not currently being utilized
 - d. Ratio of total assets to total liabilities
 - e. Resources of any affiliated organizations that could be available to support the services described above

3. Data on population that would benefit from services
 - a. Total admissions to each community hospital psychiatric units in the proposed geographic service area that are participating in this initiative July 1, 2011 to June 30, 2012
 - b. Total number of discharges from community psychiatric units to long term care (nursing facilities including those designated as IMDs) that are participating in this initiative between July 1, 2012 to June 30, 2013
 - c. Total presentations to emergency departments participating in this initiative in the geographic area targeted that received a discharge diagnosis of a psychiatric disorder contained in the DHS/DMH target population diagnostic list between July 1, 2011 and June 30, 2012

4. Describe in detail the services you would propose for the area
 - a. TRIAGE:
 - i. Crisis Assessments and Linkage to Services
 1. Which agency would provide these services?
 2. What are the qualifications of the staff that would be involved in providing the services? In supervising the services?
 3. Is the agency certified to bill for Rule 132 Crisis Intervention and Case Management Services?
 4. What structures would be developed to ensure that services are provided where the individual is located (mobility of the service)?
 5. Describe any prior experience in the delivery of this type of service to individuals with mental illnesses.
 6. Describe the data you would collect and processes to monitor the quality of these services and the outcomes of this program

DHS/DMH REQUEST FOR INFORMATION

7. Describe how you would propose funding these services in order to assure accountability for state funds.
- ii. Transportation between Levels of Care
 1. Which agency would provide these services?
 2. How many transports could be in process at one time?
 3. What would be the training requirements for staff completing the transport?
 4. What are the qualifications of staff completing the transportations?
 5. Describe any existing community relationships and others that would need to be developed to ensure that transportation occurs in a timely way to the appropriate service location.
 6. Describe the transport vehicle or vehicles and how they would be acquired and maintained if owned by the agency.
 7. Describe the process which will determine which vehicle will be used for the transport if there are multiple levels of vehicles.
 8. Describe the agency's experience in providing transport services to treatment locations.
 9. Describe the data you would collect and processes to monitor the quality of these services.
 10. Describe how you would propose funding these services in order to assure accountability for state funds.
- b. CRISIS STABILIZATION:
- i. Discharge Linkage and Coordination of Services
 1. Which agency would provide these services?
 2. What partnership agreements would be developed with the community hospitals?
 3. What current relationships exist between the agency and community hospitals?
 4. What are the qualifications of the staff that would be involved in providing the services? In supervising the services?
 5. Is the agency certified to bill for Rule 132 Case Management Services?
 6. What other resources exist within the community that would be utilized to ensure successful community transitions? What partnership agreements will be needed for this to occur? What is the status of current relationships between the involved parties?
 7. Describe in detail the model you would propose to provide this linkage and coordination of services.
 8. Describe the data you would collect and processes to monitor the quality of these services and the outcomes of this program.
 9. Describe any prior experience in the delivery of this type of service to individuals with mental illnesses.
 10. Describe how you would propose funding these services in order to assure accountability for state funds.
 - ii. Outreach to Individuals to Engage in Services

DHS/DMH REQUEST FOR INFORMATION

1. Which agency would provide these services?
2. What are the qualifications of the staff that would be involved in providing the services? In supervising the services?
3. Describe in detail the engagement strategies and model you would propose.
4. Describe any existing community relationships and others that would need to be developed to ensure success.
5. Describe the data you would collect and processes to monitor the quality of these services and the outcomes of this program.
6. Describe prior experience in the delivery of this type of service to individuals with mental illnesses.
7. Describe how you would propose funding these services in order to assure accountability for state funds.

iii. Residential Crisis Beds

1. Which agency would provide these services?
2. What is the proposed location for this program?
3. What are the qualifications of the staff that would be involved in providing the services? In supervising the services?
4. Describe any existing Residential Crisis Bed program operated by the agency.
5. Describe the data you would collect and processes to monitor the quality of these services and the outcomes of this program.
6. Describe how you would propose funding these services in order to assure accountability for state funds.

c. TRANSITIONAL LIVING:

i. Transitional Living Centers

1. Which agency would provide these services?
2. What is the proposed location for the TLC? Is this property currently owned/controlled by the agency, or would it need to be acquired? How would the agency fund the acquisition of the location?
3. How many individuals would be served at any one time?
4. What services and supports would be necessary and available at this site?
5. What are the qualifications of the staff that would be involved in providing the services/supports? In managing the program?
6. What would be the admission criteria into the program?
7. How would individuals served be involved in the policy development and oversight of the program?
8. Describe the relationships that would be necessary to ensure access to community services outside the TLC.
9. Describe the process you would use to assure linkage with permanent housing in the community to assure that this is a transitional living center.
10. Describe how you would define transitional. Describe prior experience in the development of similar services.

DHS/DMH REQUEST FOR INFORMATION

11. Describe the data you would collect and processes to monitor the quality of these services and the outcomes of this program.
 12. Describe how you would propose funding these services in order to assure accountability for state funds.
- ii. Transitional Supervised Residential Settings
1. Which agency would provide these services?
 2. What is the proposed location for the residential setting? Is this property currently owned/controlled by the agency, or would it need to be acquired? How would the agency fund the acquisition of the location?
 3. How many individuals would be served at any one time?
 4. What services and supports would be necessary and available at this site?
 5. What are the qualifications of the staff that would be involved in providing the services/supports? In managing the program?
 6. What would be the admission criteria into the program?
 7. How would individuals served be involved in the policy development and oversight of the program?
 8. Describe the relationships that would be necessary to ensure access to community services outside the residential setting.
 9. Describe the process you would use to assure linkage with permanent housing in the community to assure that this is a transitional residential program.
 10. Describe any existing Supervised Residential program operated by the agency and any prior experience in the development of similar services.
 11. Describe the data you would collect and processes to monitor the quality of these services and the outcomes of this program.
 12. Describe how you would propose funding these services in order to assure accountability for state funds.

DHS/DMH REQUEST FOR INFORMATION

Proposal Due Date and Time: Wednesday, November 13, 2013, 12:00 p.m.

Send one electronic copy (in Microsoft Word) and two paper copies of your response to this Request for Information by the due date and time to:

Jackie Manker, Associate Director
DHS Division of Mental Health
319 E Madison, Ste 3B
Springfield, Illinois 62701
Phone: 217-558-5108
e-mail: Jackie.manker@illinois.gov

Please direct all questions regarding the general procedures for responding to this Request for Information to: dhs.mh@illinois.gov.

DHS/DMH would like to thank your organization in advance for reviewing this Request for Information (RFI).¹ Our community partners and other stakeholders have long constituted the bedrock of the public mental health services available for residents of Illinois. DHS/DMH appreciates your organization's ongoing efforts and values your input into the further evolution of our service model.

¹ This RFI does not constitute any commitment by the State to follow any particular procurement course of action. The RFI is for informational purposes only and may not necessarily result in an award of a contract or an increase in funding of an existing contract. The information provided in response to this RFI is considered the property of the DHS/DMH and will be kept confidential by the DHS/DMH to the extent permitted by law. Information that you provide that you consider to be a trade secret or you consider confidential/proprietary (See section 7(1)(g) of the Illinois Freedom of Information Act 5 ILCS 140/7) must be claimed as such at the time of submission. In addition, a detailed written justification explaining why the provided information is a trade secret or is confidential/proprietary must also be submitted. Please note that the DHS/DMH cannot reimburse community service agencies or other entities for any expenses associated with responding to this RFI

DHS/DMH REQUEST FOR INFORMATION

Appendix A:

INSTITUTES for MENTAL DISEASE (IMD) that are now SMHRFs

	FACILITY NAME	ADDRESS	CITY	ZIP CODE	TELEPHONE
1	Abbott House	405 Central Avenue	Highland Park	60035	847/432-6080
2	Albany Care	901 Maple Avenue	Evanston	60202	847/475-4000
3	Bayside Terrace	1100 South Lewis	Waukegan	60085	847/244-8196
4	Belmont Nursing Home	1936 West Belmont Avenue	Chicago	60657	773/525-7176
5	Bourbonnais Terrace	133 Mohawk Drive	Bourbonnais	60914	815/937-4790
6	Bryn Mar Care	5547 North Kenmore	Chicago	60640	773/561-7040
7	Central Plaza	321 North Central	Chicago	60644	773/626-2300
8	Clayton Residential Home	2026 North Clark Street	Chicago	60614	773/549-1840
9	Columbus Manor Res Care	5107-21 West Jackson Blvd.	Chicago	60644	773/378-5490
10	Grasmere Place	4621 North Sheridan	Chicago	60640	773/334-6601
11	Greenwood Care	1406 North Chicago Avenue	Evanston	60201	847/328-6503
12	Kankakee Terrace	100 Belle Aired	Bourbonnais	60914	815/939-0910
13	Lake Park Center	919 Washington Park	Waukegan	60085	847/623-9100
14	Lydia Healthcare Center	13901 South Lydia	Robbins	60472	708/385-8700
15	Margaret Manor	1121 North Orleans	Chicago	60610	312/943-4300
16	Margaret Manor North	940 West Cullum Avenue	Chicago	60613	312/525-9000
17	Monroe Pavilion Health Center	1400 West Monroe	Chicago	60607	312/666-4090
18	Pershing Estates (Decatur Manor)	1016 West Pershing Road	Decatur	62526	217/875-0833
19	Rainbow Beach Nag Center	7325 South Exchange Ave.	Chicago	60649	773/731-7300
20	Sacred Heart Home	1550 South Albany	Chicago	60623	773/277-6868
21	Sharon Health Care Woods	3232 West Richards Blvd.	Peoria	61604	309/685-5241
22	Skokie Meadows Nag CT II	4600 Golf Road	Skokie	60076	847/679-1157
23	Thornton Heights Terrace	160 West 10th Street	Chicago Heights	60411	708/754-2220
24	Wilson Care	4544 North Hazel Street	Chicago	60640	773/561-7241

DHS/DMH REQUEST FOR INFORMATION

Appendix B:

Public Act 098-0104 Section 405 ILCS5/6-104.3 Comparable programs for the services contained in the Specialized Mental Health Rehabilitation Act of 2013.

The Division of Mental Health of the Department of Human Services shall oversee the creation of comparable programs for the services contained in the Specialized Mental Health Rehabilitation Act of 2013 for community-based providers to provide the following services:

- (1) triage center;*
- (2) crisis stabilization; and*
- (3) transitional living.*

These comparable programs shall operate under the regulations that may currently exist for such programs, or, if no such regulations are in existence, regulations shall be created. The comparable programs shall be provided through a managed care entity, a coordinated care entity, or an accountable care entity. The Department shall work in concert with any managed care entity, care coordination entity, or accountable care entity to gather the data necessary to report and monitor the progress of the services offered under this Section. The services to be provided under this Section shall be subject to a specific appropriation of the General Assembly for the specific purposes of this Section.

The Department shall adopt any emergency rules necessary to implement this Section.

DHS/DMH REQUEST FOR INFORMATION

Appendix C:

DHS/DMH REQUEST FOR INFORMATION

Appendix D:

DHS/DMH REQUEST FOR INFORMATION

Appendix E:

DHS/DMH REQUEST FOR INFORMATION

Appendix G:

Illinois Hospitals Providing Psychiatric Care

Central Illinois	Street Address	City	Zip	County	Description
A McFarland Mental Health Ctr	901 E Southwind Rd	Springfield	62703	Sangamon	State Operated
Advocate BroMenn Medical Center	1304 Franklin Avenue	Normal	61761	McLean	Acute Care Hosp
Blessing Hospital	1005 Broadway Street	Quincy	62301	Adams	Acute Care Hosp
Greenville Regional Hospital	200 Health Care Drive	Greenville	62246	Bond	Acute Care Hosp
Lincoln Prairie Beh Health Ctr	5230 S 6th Street Frontage Road East	Springfield	62703	Sangamon	Free Standing
Memorial Medical Center	701 North 1st Street	Springfield	62781	Sangamon	Acute Care Hosp
Presence Covenant Med Center	1400 West Park Street	Urbana	61801	Champaign	Acute Care Hosp
Sarah Bush Lincoln Health Ctr	1000 Health Center Drive	Mattoon	61938	Coles	Acute Care Hosp
St John's Hospital	800 East Carpenter Street	Springfield	62769	Sangamon	Acute Care Hosp
St Mary's Hospital	1800 East Lake Shore Drive	Decatur	62521	Macon	Acute Care Hosp
The Pavilion	809 W Church St	Champaign	61820	Champaign	Free Standing
Chicago Suburbs	Street Address	City	Zip	County	Description
Adventist GlenOaks Hospital	701 Winthrop Avenue	Glendale Heights	60139	DuPage	Acute Care Hosp
Adventist Hinsdale Hospital	120 North Oak Street	Hinsdale	60521	DuPage	Acute Care Hosp
Advocate Christ Medical Center	4440 West 95th Street	Oak Lawn	60453	Cook	Acute Care Hosp
Advocate Good Samaritan Hosp	4924 Forest Avenue	Downers Grove	60515	DuPage	Acute Care Hosp
Advocate Lutheran General Hosp	1775 Dempster Street	Park Ridge	60068	Cook	Acute Care Hosp
Alexian Brothers Behav Hlth Hsp	1650 Moon Lake Boulevard	Hoffman Estates	60169	Cook	Free Standing
Centegra Hospital-Woodstock	3701 Doty Road	Woodstock	60098	McHenry	Acute Care Hosp
Central DuPage Hospital	25 Winfield Road	Winfield	60190	DuPage	Acute Care Hosp

DHS/DMH REQUEST FOR INFORMATION

Elgin Mental Health Center	750 South State Street	Elgin	60123	Kane	State Operated
Ingalls Memorial Hospital	1 Ingalls Drive	Harvey	60426	Cook	Acute Care Hosp
John J Madden Mental Hlth Ctr	1200 S 1st Ave	Hines	60141	Cook	State Operated
Linden Oaks at Edward	801 South Washington Street	Naperville	60540	DuPage	Free Standing
Little Co of Mary Hosp & HCC	2800 West 95th Street	Evergreen Park	60805	Cook	Acute Care Hosp
Loyola Gottlieb Memorial Hosp	701 West North Avenue	Melrose Park	60160	Cook	Acute Care Hosp
MacNeal Hospital	3249 South Oak Park Avenue	Berwyn	60402	Cook	Acute Care Hosp
Maryville Behavioral Hlth Hosp	555 Wilson Lane	Des Plaines	60016	Cook	Free Standing
MetroSouth Medical Center	12935 Gregory Street	Blue Island	60406	Cook	Acute Care Hosp
NorthShore U Evanston Hospital	2650 Ridge Avenue	Evanston	60201	Cook	Acute Care Hosp
NorthShore U Highland Park Hosp	777 Park Avenue West	Highland Park	60035	Lake	Acute Care Hosp
Northwest Community Hospital	800 West Central Road	Arlington Heights	60005	Cook	Acute Care Hosp
Palos Community Hospital	12251 South 80th Avenue	Palos Heights	60463	Cook	Acute Care Hosp
Presence Mercy Medical Center	1325 North Highland Avenue	Aurora	60506	Kane	Acute Care Hosp
Presence Saint Joseph Hospital	77 North Airlite Street	Elgin	60123	Kane	Acute Care Hosp
Presence Saint Joseph Med Ctr	333 Madison Street	Joliet	60435	Will	Acute Care Hosp
Riveredge Hospital	8311 W. Roosevelt	Forest Park	60130	Cook	Free Standing
Silver Cross Hospital	1900 Silver Cross Boulevard	New Lenox	60451	Will	Acute Care Hosp
Streamwood Behavioral Hlth Ctr	1400 East Irving Park Road	Streamwood	60107	Cook	Free Standing
Vista Medical Center West	2615 Washington Street	Waukegan	60085	Lake	Acute Care Hosp
Westlake Hospital	1225 West Lake Street	Melrose Park	60160	Cook	Acute Care Hosp
City of Chicago	Street Address	City	Zip	County	Description
Advocate Illinois Masonic MC	836 West Wellington Avenue	Chicago	60657	Cook	Acute Care Hosp

DHS/DMH REQUEST FOR INFORMATION

Ann & Robert H Lurie Child Hosp	225 East Chicago Avenue	Chicago	60611	Cook	Acute Care Hosp
Chicago Lakeshore Hospital	4840 North Marine Drive	Chicago	60640	Cook	Free Standing
Chicago-Read Mental Health Ctr	4200 North Oak Park Avenue	Chicago	60634	Cook	State Operated
Garfield Park Hospital	520 North Ridgeway Avenue	Chicago	60624	Cook	Free Standing
Hartgrove Behavioral Health Sys	5730 West Roosevelt Road	Chicago	60644	Cook	Free Standing
Jackson Park Hospital & Med Ctr	7531 South Stony Island Avenue	Chicago	60649	Cook	Acute Care Hosp
Kindred Hospital Chicago North	2544 West Montrose Avenue	Chicago	60618	Cook	Acute Care Hosp
Loretto Hospital	645 South Central Avenue	Chicago	60644	Cook	Acute Care Hosp
Mercy Hospital & Medical Center	2525 South Michigan Avenue	Chicago	60616	Cook	Acute Care Hosp
Methodist Hospital of Chicago	5025 North Paulina Street	Chicago	60640	Cook	Acute Care Hosp
Mount Sinai Hospital	1500 South Fairfield Avenue	Chicago	60608	Cook	Acute Care Hosp
Northwestern Memorial Hospital	201 East Huron Street	Chicago	60611	Cook	Acute Care Hosp
Norwegian American Hospital	1044 North Francisco Avenue	Chicago	60622	Cook	Acute Care Hosp
Presence Saint Elizabeth Hosp	1431 North Claremont Avenue	Chicago	60622	Cook	Acute Care Hosp
Presence Saint Joseph Hospital	2900 North Lake Shore Drive	Chicago	60657	Cook	Acute Care Hosp
Presence Saint Mary Hospital	1431 North Claremont Avenue	Chicago	60622	Cook	Acute Care Hosp
Roseland Community Hospital	45 West 111th Street	Chicago	60628	Cook	Acute Care Hosp
Rush University Medical Center	1653 West Congress Parkway	Chicago	60612	Cook	Acute Care Hosp
Saint Anthony Hospital	2875 W 19th St	Chicago	60623	Cook	Acute Care Hosp
South Shore Hospital	8012 South Crandon Avenue	Chicago	60617	Cook	Acute Care Hosp
St Bernard Hosp & Hlth Care Ctr	326 West 64th Street	Chicago	60621	Cook	Acute Care Hosp
Swedish Covenant Hospital	5145 North California Avenue	Chicago	60625	Cook	Acute Care Hosp
Thorek Memorial Hospital	850 West Irving Park Road	Chicago	60613	Cook	Acute Care Hosp

DHS/DMH REQUEST FOR INFORMATION

Univ of IL Hosp & Health System	1747 West Roosevelt Road	Chicago	60608	Cook	Acute Care Hosp
Weiss Memorial Hosp	4646 North Marine Drive	Chicago	60640	Cook	Acute Care Hosp
North & Northwest Illinois	Street Address	City	Zip	County	Description
Galesburg Cottage Hospital	695 North Kellogg Street	Galesburg	61401	Knox	Acute Care Hosp
Katherine Shaw Bethea Hospital	403 East 1st Street	Dixon	61021	Lee	Acute Care Hosp
OSF Saint Elizabeth Med Center	1100 E. Norris Drive	Ottawa	61350	La Salle	Acute Care Hosp
Presence St Mary's Hospital	500 West Court Street	Kankakee	60901	Kankakee	Acute Care Hosp
Proctor Hospital	5409 North Knoxville Avenue	Peoria	61614	Peoria	Acute Care Hosp
Riverside Medical Center	350 North Wall Street	Kankakee	60901	Kankakee	Acute Care Hosp
Rockford Memorial Hospital	2400 North Rockton Avenue	Rockford	61103	Winnebago	Acute Care Hosp
Swedish American Hospital	1401 East State Street	Rockford	61104	Winnebago	Acute Care Hosp
Unity Point Health - Methodist	900 Main St # 400	Peoria	61602	Peoria	Acute Care Hosp
Unity Point Health-Trinity	2701 17th Street	Rock Island	61201	Rock Island	Acute Care Hosp

DHS/DMH REQUEST FOR INFORMATION

Appendix H:

STAKEHOLDER AFFILIATION	NUMBER
Consumers	12 individuals
DHS Contracted Providers	8 agencies
Hospital Discharge Planners	14 hospitals
Housing	1
Labor	1
Managed Care Entities	2
PAS/RR agents	5 agencies
State Departments	4
Trade Associations	2

DHS/DMH REQUEST FOR INFORMATION

Appendix I:

Psychiatric Admissions² to General Hospitals by Zip Code³ FY 2012 Based on Primary Diagnosis Data Source: HFS Claims Data

Zip Code	Total Admissions	Zip Code	Total Admissions ⁴
60005	227	60613	3212
60010	33	60614	277
60016	1149	60618	789
60068	360	60621	3028
60076	5	60622	9690
60085	729	60623	866
60107	2187	60624	2008
60130	1816	60625	717
60160	935	60628	1601
60164	1029	60640	3634
60194	547	60644	2741
60201	239	60649	3145
60402	955	60657	672
60426	2482	60901	1103
60453	356	61636	1285
60608	926	62525	771
60611	287	Grand Total	51096
60612	1295		

² Individuals with primary psychiatric diagnoses accounted for approximately 25% of admissions.

³ Geographic areas included in the analysis include Chicago, Suburban Cook, Kankakee, Lake County, Peoria and Macon County (Decatur). Proctor and South Shore Hospital not represented.

⁴ Number of admissions refers to instances, not the unduplicated count of individuals admitted.

DHS/DMH REQUEST FOR INFORMATION

Appendix J:

Primary Psychiatric Diagnostic Groupings⁵ - Psychiatric Admissions to Hospitals in Selected Geographic Areas⁶

FY 2012

Data Source: HFS Claims Data

Primary Diagnostic Group	Number of Psychiatric Admissions to Hospitals ⁷
Adjustment Disorder	232
Anorexia Nervosa	6
Antisocial Personality Disorder	2
Anxiety Disorder	153
Bipolar Disorders	12793
Borderline Personality Disorder	18
Brief Psychotic Disorder	3
Bulimia Nervosa	6
Delusional Disorder	52
Dysthymia	38
Major Depression	6629
Mental Disorders	3809
Post-Traumatic Stress Disorder	156
Psychotic Disorder NOS	1206
Schizophrenia	12290
Substance-Related Disorder	13703
Grand Total	51096

⁵ Individuals with primary psychiatric diagnoses accounted for approximately 25% of admissions

⁶ Geographic areas included in the analysis include Chicago, Suburban Cook, Kankakee, Lake County, Peoria and Macon County (Decatur). Proctor and South Shore Hospital not represented.

⁷ Number of admissions refers to instances, not the unduplicated count of individuals admitted.

DHS/DMH REQUEST FOR INFORMATION

Appendix K:

**Number of Emergency Room Visits of Individuals⁸ with a Primary Psychiatric Diagnosis
FY 2012 Partitioned by Zip Code⁹**

Data Source: HFS Claims Data

Zip Code	ER Visits	Zip Code	ER Visits ¹⁰
60005	470	60613	584
60007	331	60614	340
60010	200	60615	67
60045	119	60617	417
60048	333	60618	1091
60068	554	60621	1088
60076	226	60622	4161
60085	1258	60623	872
60099	8	60624	24
60153	359	60625	1047
60160	1005	60628	535
60195	697	60629	1087
60201	668	60631	244
60202	481	60634	704
60302	478	60637	527
60304	144	60640	2007
60402	804	60642	352
60406	725	60644	1091
60426	996	60649	3205
60429	346	60657	376
60452	4	60901	1379
60453	809	61614	68
60461	700	61636	1256
60463	336	61637	509
60521	4	62525	1299
60525	118	62526	208
60608	1442	Grand Total	40816
60611	639		
60612	2024		

⁸ Individuals with primary psychiatric diagnoses accounted for approximately 4.3% of ER visits.

⁹ Geographic areas included in the analysis include Chicago, Suburban Cook, Kankakee, Lake County, Peoria and Macon County (Decatur).

¹⁰ Number of ER visits refers to instances, not number of individuals seen. Thus the count does not represent the unduplicated count of individuals with psychiatric diagnosis seen in Hospital Emergency Rooms in FY 2012

DHS/DMH REQUEST FOR INFORMATION

Appendix L:

Primary Psychiatric Diagnostic Groupings¹¹ - Emergency Room Visits in Selected Geographic Areas¹²

FY 2012

Data Source: HFS Claims Data

Primary Diagnostic Grouping	Total ER Visits ¹³
Adjustment Disorder	562
Anorexia Nervosa	9
Antisocial Personality Disorder	5
Anxiety Disorder	4486
Bipolar Disorders	5071
Borderline Personality Disorder	409
Brief Psychotic Disorder	4
Bulimia Nervosa	3
Delusional Disorder	102
Dysthymia	289
Major Depression	3010
Mental Disorders	9178
Post-Traumatic Stress Disorder	47
Psychotic Disorder NOS	2002
Schizophrenia	6172
Substance-Related Disorder	9467
Grand Total	40816

¹¹ Individuals with primary psychiatric diagnoses accounted for approximately 4.3% of ER visits.

¹² Geographic areas included in the analysis include Chicago, Suburban Cook, Kankakee, Lake County, Peoria and Macon County (Decatur).

¹³ Number of ER visits refers to instances, not number of individuals seen. Thus the count does not represent the unduplicated count of individuals with psychiatric diagnosis seen in Hospital Emergency Rooms in FY 2012.

DHS/DMH REQUEST FOR INFORMATION

Appendix M:

Illinois Department of Human Services Division of Mental Health

Location (County/Township)* and Agency Type Making Referrals for Mental Health Pre-Admission Screenings Performed for Fiscal Year 2013 7/1/2012 to 6/30/2013

***Note: Chicago Referrals are further partitioned by zipcode**

* Counts for Cook County/Chicago are off due to some missing data.

Cook	Counts	% of Total
<u>Arlington Heights</u>		
Community Mental Health Provider (DHS Funded)	2	0.1%
Individual Person (e.g., Self, Family member, Guardian, or Significant person)	1	0.0%
Private Hospital - General Ward	3	0.1%
Private Hospital - Psychiatric Unit	40	1.5%
<u>Bellwood</u>		
Private Hospital - General Ward	1	0.0%
<u>Berwyn</u>		
Private Hospital - General Ward	4	0.2%
Private Hospital - Psychiatric Unit	85	3.2%
State Operated Hospital (SOH)	1	0.0%
<u>Beverly</u>		
Private Hospital - Psychiatric Unit	1	0.0%
<u>Blue Island</u>		
Private Hospital - General Ward	1	0.0%
<u>Bridgeview</u>		
Nursing Facility	2	0.1%
Private Hospital - Psychiatric Unit	1	0.0%
<u>Burbank</u>		
Community Mental Health Provider (DHS Funded)	1	0.0%
<u>Burnham</u>		
Nursing Facility	18	0.7%
<u>Calumet Heights</u>		
Community Mental Health Provider (DHS Funded)	1	0.0%
<u>Chatham</u>		
Private Hospital - Psychiatric Unit	4	0.2%
<u>Chicago</u>		
City/County Jail	29	1.1%
Community Mental Health Provider (DHS Funded)	27	1.0%
Community Provider (Non-DHS Funded)	3	0.1%
DoA/CCU	1	0.0%
Homeless Shelter	2	0.1%
Individual Person (e.g., Self, Family member, Guardian, or Significant person)	3	0.1%
Municipal Agency (Fire Dept, Police Dept, etc.)	1	0.0%
Nursing Facility	86	3.3%
Private Hospital - General Ward	208 *	7.9%
60608	141	
60644	17	
60651	2	
60660	45	
Private Hospital - Psychiatric Unit	1,347 *	51.3%
60608	5	

DHS/DMH REQUEST FOR INFORMATION

60613	49	
60644	489	
60651	195	
60660	605	
State Operated Hospital (SOH)	17	0.6%
Veteran Administration (VA) Hospital	29	1.1%
<u>Chicago Heights</u>		
Community Mental Health Provider (DHS Funded)	5	0.2%
Individual Person (e.g., Self, Family member, Guardian, or Significant person)	5	0.2%
Nursing Facility	2	0.1%
Private Hospital - General Ward	8	0.3%
Private Hospital - Psychiatric Unit	3	0.1%
<u>Chicago Ridge</u>		
Nursing Facility	1	0.0%
State Operated Hospital (SOH)	1	0.0%
<u>Crestwood</u>		
Nursing Facility	2	0.1%
Private Hospital - Psychiatric Unit	1	0.0%
<u>Des Plaines</u>		
DHS Division of Rehabilitation Services	1	0.0%
Private Hospital - General Ward	2	0.1%
<u>Dolton</u>		
Nursing Facility	9	0.3%
<u>Dunning</u>		
State Operated Hospital (SOH)	7	0.3%
<u>Evanston</u>		
Community Mental Health Provider (DHS Funded)	1	0.0%
Nursing Facility	3	0.1%
Private Hospital - General Ward	4	0.2%
Private Hospital - Psychiatric Unit	5	0.2%
<u>Evergreen Park</u>		
Community Mental Health Provider (DHS Funded)	1	0.0%
Private Hospital - General Ward	1	0.0%
Private Hospital - Psychiatric Unit	21	0.8%
<u>Forest Park</u>		
Private Hospital - Psychiatric Unit	4	0.2%
<u>Hanover</u>		
Private Hospital - Psychiatric Unit	1	0.0%
<u>Harvey</u>		
Nursing Facility	3	0.1%
Private Hospital - General Ward	5	0.2%
Private Hospital - Psychiatric Unit	64	2.4%
<u>Hazel Crest</u>		
Community Mental Health Provider (DHS Funded)	1	0.0%
Individual Person (e.g., Self, Family member, Guardian, or Significant person)	1	0.0%

Hickory Hills

Nursing Facility 1 0.0%

Hoffman Estates

Private Hospital - General Ward 2 0.1%

Private Hospital - Psychiatric Unit 27 1.0%

Irving Park

Nursing Facility 1 0.0%

La Grange

Private Hospital - General Ward 1 0.0%

Lake View

Private Hospital - Psychiatric Unit 1 0.0%

Maine

DHS Division of Rehabilitation Services 1 0.0%

Private Hospital - General Ward 8 0.3%

Private Hospital - Psychiatric Unit 12 0.5%

State Operated Hospital (SOH) 1 0.0%

Midlothian

Nursing Facility 4 0.2%

Niles

Community Provider (Non-DHS Funded) 1 0.0%

Nursing Facility 3 0.1%

Private Hospital - General Ward 1 0.0%

Northfield

Community Mental Health Provider (DHS Funded) 1 0.0%

Nursing Facility 1 0.0%

Oak Forest

Private Hospital - Psychiatric Unit 1 0.0%

Oak Lawn

Private Hospital - General Ward 5 0.2%

Private Hospital - Psychiatric Unit 23 0.9%

Oak Park

Private Hospital - Psychiatric Unit 1 0.0%

Olympia Fields

Individual Person (e.g., Self, Family member, Guardian, or Significant person) 1 0.0%

Private Hospital - General Ward 2 0.1%

Palos

Private Hospital - Psychiatric Unit 1 0.0%

Palos Heights

Private Hospital - Psychiatric Unit 25 1.0%

Palos Hill

Nursing Facility 3 0.1%

Private Hospital - Psychiatric Unit 2 0.1%

Park Ridge

Private Hospital - General Ward 1 0.0%

Private Hospital - Psychiatric Unit 1 0.0%

Proviso

DoA/CCU 1 0.0%

Individual Person (e.g., Self, Family member, Guardian, or Significant person) 1 0.0%

Private Hospital - General Ward 8 0.3%

Private Hospital - Psychiatric Unit 63 2.4%

State Operated Hospital (SOH) 18 0.7%

Veteran Administration (VA) Hospital 10 0.4%

Riverdale

Private Hospital - Psychiatric Unit 1 0.0%

DHS/DMH REQUEST FOR INFORMATION

Robbins

Municipal Agency (Fire Dept, Police Dept, etc.)	1	0.0%
Nursing Facility	11	0.4%

Schaumburg

Private Hospital - Psychiatric Unit	23	0.9%
-------------------------------------	----	------

South Chicago Heights

Nursing Facility	5	0.2%
------------------	---	------

Tinley Park

Private Hospital - Psychiatric Unit	1	0.0%
-------------------------------------	---	------

Uptown

Private Hospital - Psychiatric Unit	3	0.1%
-------------------------------------	---	------

Worth

Private Hospital - Psychiatric Unit	1	0.0%
-------------------------------------	---	------

Kankakee

Bourbonnais

Nursing Facility	1	0.0%
------------------	---	------

Bradley

Community Mental Health Provider (DHS Funded)	1	0.0%
---	---	------

Private Hospital - Psychiatric Unit	1	0.0%
-------------------------------------	---	------

Kankakee

Community Mental Health Provider (DHS Funded)	4	0.2%
---	---	------

Community Provider (Non-DHS Funded)	1	0.0%
-------------------------------------	---	------

Municipal Agency (Fire Dept, Police Dept, etc.)	1	0.0%
---	---	------

Nursing Facility	6	0.2%
------------------	---	------

Private Hospital - General Ward	6	0.2%
---------------------------------	---	------

Private Hospital - Psychiatric Unit	49	1.9%
-------------------------------------	----	------

Momence

Nursing Facility	1	0.0%
------------------	---	------

Lake

Barrington

Private Hospital - General Ward	5	0.2%
---------------------------------	---	------

Highland Park

Private Hospital - Psychiatric Unit	2	0.1%
-------------------------------------	---	------

Highwood

Nursing Facility	1	0.0%
------------------	---	------

Island Lake

Individual Person (e.g., Self, Family member, Guardian, or Significant person)	1	0.0%
--	---	------

Lake Bluff

Individual Person (e.g., Self, Family member, Guardian, or Significant person)	1	0.0%
--	---	------

Lake Forest

Private Hospital - General Ward	1	0.0%
---------------------------------	---	------

Lake Villa

Community Mental Health Provider (DHS Funded)	1	0.0%
---	---	------

Libertyville

Nursing Facility	2	0.1%
------------------	---	------

Private Hospital - General Ward	7	0.3%
---------------------------------	---	------

North Chicago

Veteran Administration (VA) Hospital	1	0.0%
--------------------------------------	---	------

Shields

Veteran Administration (VA) Hospital	1	0.0%
--------------------------------------	---	------

Waukegan

City/County Jail	1	0.0%
------------------	---	------

Community Mental Health Provider (DHS Funded)	1	0.0%
---	---	------

Individual Person (e.g., Self, Family member, Guardian, or Significant person)	4	0.2%
--	---	------

DHS/DMH REQUEST FOR INFORMATION

Nursing Facility	3	0.1%
Private Hospital - General Ward	7	0.3%
Private Hospital - Psychiatric Unit	73	2.8%
Veteran Administration (VA) Hospital	1	0.0%
<u>Zion</u>		
Nursing Facility	2	0.1%
Macon		
<u>Decatur</u>		
Community Mental Health Provider (DHS Funded)	3	0.1%
Department of Corrections	1	0.0%
Nursing Facility	4	0.2%
Private Hospital - Psychiatric Unit	19	0.7%
Peoria		
<u>Peoria</u>		
Nursing Facility	1	0.0%
Private Hospital - General Ward	1	0.0%
Private Hospital - Psychiatric Unit	2	0.1%
<u>Peoria City</u>		
Community Mental Health Provider (DHS Funded)	1	0.0%
DHS Division of Development Disabilities	1	0.0%
Nursing Facility	1	0.0%
Private Hospital - Psychiatric Unit	41	1.6%
State Operated Hospital (SOH)	1	0.0%
<u>Township Unknown</u>		
Nursing Facility	5	0.2%
Private Hospital - Psychiatric Unit	1	0.0%
Report Totals		
City/County Jail	30	1.1%
Community Mental Health Provider (DHS Funded)	51	1.9%
Community Provider (Non-DHS Funded)	5	0.2%
Department of Corrections	1	0.0%
DHS Division of Development Disabilities	1	0.0%
DHS Division of Rehabilitation Services	2	0.1%
DoA/CCU	2	0.1%
Homeless Shelter	2	0.1%
Individual Person (e.g., Self, Family member, Guardian, or Significant person)	18	0.7%
Municipal Agency (Fire Dept, Police Dept, etc.)	3	0.1%
Nursing Facility	182	6.9%
Private Hospital - General Ward	292	11.1%
Private Hospital - Psychiatric Unit	1951	74.2%
State Operated Hospital (SOH)	46	1.18%
Veteran Administration (VA) Hospital	42	1.16%
Total	2628	

DHS/DMH REQUEST FOR INFORMATION

Appendix N:

Illinois Department of Human Services
Division of Mental Health

Number of Referrals Made to Nursing Facilities Partitioned by Screening Location (County/Township)*

Fiscal Year 2013 (7/1/2012 to 6/30/2013)

*Note: Referrals from Chicago are not partitioned by Community Area

Cook	N	% of Total
<u><i>Arlington Heights</i></u>		
ABBOTT HOUSE - 6000038	3	0.14%
ALBANY CARE - 6007959	2	0.09%
ALDEN LONG GROVE REHAB & HCC - 6005714	8	0.37%
ALDEN TERRACE OF MCHENRY REHAB - 6008304	3	0.14%
BAYSIDE TERRACE - 6000764	1	0.05%
BOURBONNAIS TERRACE - 6001069	5	0.23%
GLEN OAKS NRSG & REHAB CTR - 6003586	5	0.23%
GRASMERE PLACE - 6003776	1	0.05%
GREENWOOD CARE - 6000202	2	0.09%
LAKEFRONT NURSING & REHAB CTR - 6005169	1	0.05%
MARGARET MANOR - 6005755	1	0.05%
MARGARET MANOR - NORTH BRANCH - 6005763	1	0.05%
PRESIDENTIAL PAVILION - 6000954	1	0.05%
RIVIERA CARE CENTER - 6008064	1	0.05%
SOUTHVIEW MANOR - 6001895	1	0.05%
<u><i>Bellwood</i></u>		
GREENWOOD CARE - 6000202	1	0.05%
<u><i>Berwyn</i></u>		
ALDEN WENTWORTH REHAB & HCC - 6009856	1	0.05%
ALL AMERICAN NURSING HOME - 6000087	2	0.09%
ATRIUM HEALTH CARE CENTER - 6003834	1	0.05%
BELMONT NURSING HOME - 6000848	1	0.05%
BERKSHIRE NURSING & REHAB CTR - 6015333	1	0.05%
BOURBONNAIS TERRACE - 6001069	2	0.09%
BRIAR PLACE - 6001143	3	0.14%
BRYN MAWR CARE - 6002018	1	0.05%
BURNHAM HEALTHCARE - 6001283	2	0.09%
CLAYTON RESIDENTIAL HOME - 6001846	1	0.05%
EVANSTON NURSING & REHAB CTR - 6006845	1	0.05%
FAIRVIEW CARE CENTER OF JOLIET - 6004766	1	0.05%

DHS/DMH REQUEST FOR INFORMATION

FAIRVIEW NURSING PLAZA - 6001135	2	0.09%
GRASMERE PLACE - 6003776	1	0.05%
GROVE NORTH LIVING & REHAB CTR - 6009625	1	0.05%
MANORCARE OF HINSDALE - 6006332	1	0.05%
MARGARET MANOR - 6005755	1	0.05%
MIDWAY NEUROLOGICAL/REHAB CTR - 6003826	9	0.42%
MONROE PAV HLTH/TREATMENT CTR - 6006290	13	0.61%
NILES NRSG & REHAB CENTER - 6003644	1	0.05%
PLAZA NURSING AND REHAB CENTER - 6001077	5	0.23%
PRESIDENTIAL PAVILION - 6000954	2	0.09%
RIVIERA CARE CENTER - 6008064	5	0.23%
SHERIDAN SHORES CR & REHAB CTR - 6002687	3	0.14%
SKOKIE MEADOWS NRSG CENTER #2 - 6008643	1	0.05%
WARREN PARK HLTH & LIVING CTR - 6008262	1	0.05%
WHEATON CARE CENTER - 6009963	1	0.05%
WILSON CARE - 6010045	4	0.19%
<u>Blue Island</u>		
MONROE PAV HLTH/TREATMENT CTR - 6006290	1	0.05%
<u>Bridgeview</u>		
MIDWAY NEUROLOGICAL/REHAB CTR - 6003826	3	0.14%
<u>Burbank</u>		
FRANKFORT TERRACE - 6003297	1	0.05%
<u>Burnham</u>		
BURNHAM HEALTHCARE - 6001283	18	0.84%
<u>Chatham</u>		
BURNHAM HEALTHCARE - 6001283	1	0.05%
RAINBOW BEACH CARE CENTER - 6008734	1	0.05%
<u>Chicago</u>		
A MERKLE-C KNIPPRATH N H - 6000012	1	0.05%
ABBOTT HOUSE - 6000038	6	0.28%
ALBANY CARE - 6007959	18	0.84%
ALDEN LAKELAND REHAB & HCC - 6005193	5	0.23%
ALDEN PRINCETON REHAB & HCC - 6012645	30	1.40%
ALDEN WENTWORTH REHAB & HCC - 6009856	17	0.79%
ALL AMERICAN NURSING HOME - 6000087	26	1.21%
ALL FAITH PAVILION - 6010011	1	0.05%
AMBASSADOR NSG & REHAB CENTER - 6000186	2	0.09%
APPLEWOOD NRSG & REHAB CENTER - 6000467	1	0.05%
ARBOUR HEALTH CARE CENTER - 6008155	13	0.61%

DHS/DMH REQUEST FOR INFORMATION

ASTORIA PLACE LIVING & REHAB - 6006662	6	0.28%
ATRIUM HEALTH CARE CENTER - 6003834	4	0.19%
AVENUE CARE NRSG & REHAB CTR - 6004667	5	0.23%
BALMORAL HOME - 6000657	33	1.54%
BAYSIDE TERRACE - 6000764	2	0.09%
BELMONT NURSING HOME - 6000848	15	0.70%
BERKELEY NRSG & REHAB CENTER - 6010110	3	0.14%
BIRCHWOOD PLAZA - 6000988	1	0.05%
BOULEVARD CARE NRSG & REHAB - 6006126	19	0.89%
BOURBONNAIS TERRACE - 6001069	9	0.42%
BRIAR PLACE - 6001143	2	0.09%
BRIDGEVIEW HEALTH CARE CENTER - 6001168	1	0.05%
BRIGHTVIEW CARE CENTER - 6001176	14	0.65%
BRONZEVILLE PARK NSG & LVG CTR - 6001689	2	0.09%
BRYN MAWR CARE - 6002018	33	1.54%
BURNHAM HEALTHCARE - 6001283	34	1.59%
CALIFORNIA GARDENS N & REHAB C - 6001333	15	0.70%
CAMBRIDGE NURSING REHAB CENTER - 6008635	1	0.05%
CARLTON AT THE LAKE, THE - 6001465	6	0.28%
CEDAR POINTE REHAB & NURSING - 6009948	33	1.54%
CENTRAL NRSG & REHAB CENTER - 6001580	33	1.54%
CENTRAL PLAZA RESIDENTIAL H - 6001598	30	1.40%
Chalet Living Rehab Center - 6008601	9	0.42%
CHICAGO RIDGE NURSING CENTER - 6001697	9	0.42%
CLARK MANOR CNV CENTER - 6001796	8	0.37%
CLAYTON RESIDENTIAL HOME - 6001846	48	2.24%
COLUMBUS MANOR - C4 - 6001995	5	0.23%
COLUMBUS MANOR RES CARE HOME - 6001994	12	0.56%
COLUMBUS PARK N REHAB CENTER - 6002067	7	0.33%
COMMUNITY CARE - 6002026	29	1.36%
CONTINENTAL NSG & REHAB CTR - 6002075	29	1.36%
COUNTRYSIDE NRSG & REHAB CTR - 6002190	7	0.33%
COURTYARD HEALTHCARE CENTER - 6003008	1	0.05%
CRESTWOOD TERRACE - 6002273	7	0.33%
ELSTON NURSING & REHAB CENTRE - 6002851	1	0.05%
EVANSTON NURSING & REHAB CTR - 6006845	1	0.05%
EXCEPTIONAL CARE - 6007207	1	0.05%
FAIRMONT CARE CENTRE - 6001051	1	0.05%
FRANKFORT TERRACE - 6003297	2	0.09%
GLEN OAKS NRSG & REHAB CTR - 6003586	7	0.33%

DHS/DMH REQUEST FOR INFORMATION

GLENCREST HLTHCR & REHAB CTRE - 6003594	12	0.56%
GLENLAKE TERRACE NURSING & REH - 6006647	1	0.05%
GRASMERE PLACE - 6003776	35	1.64%
GREENWOOD CARE - 6000202	19	0.89%
GROVE LINCOLN PARK LVG & REHAB - 6005516	1	0.05%
GROVE NORTH LIVING & REHAB CTR - 6009625	5	0.23%
HARMONY NURSING & REHAB CENTER - 6013684	1	0.05%
HEATHER HEALTH CARE CENTER - 6004139	8	0.37%
HERITAGE NURSING HOME - 6002315	23	1.07%
HICKORY NURSING PAVILION - 6004352	1	0.05%
IMPERIAL GROVE PAVILION, THE - 6004733	1	0.05%
IMPERIAL OF HAZEL CREST - 6004741	3	0.14%
JACKSON SQ SKL NRSNG & LIVING - 6004832	1	0.05%
JOLIET TERRACE - 6004964	2	0.09%
KANKAKEE TERRACE - 6004972	2	0.09%
LAKE COOK TERRACE NURSING CTR - 6003412	1	0.05%
LAKE PARK CENTER - 6009807	10	0.47%
LAKE SHORE HEALTHCARE & REHAB - 6005177	15	0.70%
LAKEFRONT NURSING & REHAB CTR - 6005169	16	0.75%
LAKELAND REHAB & HCC - 6005185	1	0.05%
LAKEVIEW NURSING & REHAB CTRE - 6005227	4	0.19%
LYDIA HEALTHCARE - 6005623	43	2.01%
MARGARET MANOR - 6005755	26	1.21%
MARGARET MANOR - NORTH BRANCH - 6005763	33	1.54%
MARGARET MANOR (NORTH) - MFS - 6905763	5	0.23%
MAYFIELD CARE CENTER - 6005896	2	0.09%
MEADOWBROOK MANOR-NAPERVILLE - 6014518	1	0.05%
MID AMERICA CARE CENTER - 6006134	4	0.19%
MIDWAY NEUROLOGICAL/REHAB CTR - 6003826	32	1.50%
MONROE PAV HLTH/TREATMENT CTR - 6006290	27	1.26%
MONROE PAVILION - C4 - 6006291	23	1.07%
NILES NRSNG & REHAB CENTER - 6003644	10	0.47%
OAK PARK HEALTHCARE CENTER - 6006795	2	0.09%
OAKRIDGE NURSING & REHAB CTR - 6006829	1	0.05%
PARK HOUSE NURSING & REHAB CTR - 6007140	59	2.76%
Parkshore Estates - 6005003	16	0.75%
PETERSON PARK HEALTH CARE CTR - 6007371	1	0.05%
PINECREST MANOR - 6007447	1	0.05%
PLAZA NURSING AND REHAB CENTER - 6001077	6	0.28%
PRESIDENTIAL PAVILION - 6000954	42	1.96%

DHS/DMH REQUEST FOR INFORMATION

PROVIDENCE PALOS HEIGHTS - 6007843	1	0.05%
RAINBOW BEACH CARE CENTER - 6008734	72	3.36%
RENAISSANCE AT SOUTH SHORE,THE - 6014823	1	0.05%
RIDGEVIEW REHAB & NSG CENTER - 6003453	17	0.79%
RIVIERA CARE CENTER - 6008064	10	0.47%
ROYAL OAKS CARE CENTER - 6005029	1	0.05%
RREM INC-WINSTON MANOR NURSING HOME - 6010102	22	1.03%
Sacred Heart Home - 6008320	55	2.57%
SHERIDAN SHORES CR & REHAB CTR - 6002687	16	0.75%
SKOKIE MEADOWS NRSNG CENTER #2 - 6008643	6	0.28%
SOUTHVIEW MANOR - 6001895	29	1.36%
ST BENEDICT NURSING & REHAB - 6008874	1	0.05%
St Martha Manor - 6009013	2	0.09%
ST PAUL'S HOUSE & HLTH CR CTR - 6009112	2	0.09%
THORTORN HEIGHTS TERRACE - 6009385	14	0.65%
WARREN PARK HLTH & LIVING CTR - 6008262	7	0.33%
WATERFORD NURSING & REHAB, THE - 6002430	16	0.75%
WATERFRONT TERRACE - 6009757	2	0.09%
WEST CHICAGO TERRACE - 6009872	4	0.19%
WESTWOOD MANOR, THE - 6009955	7	0.33%
WHEATON CARE CENTER - 6009963	1	0.05%
WILSON CARE - 6010045	42	1.96%
WOOD GLEN NURSING & REHAB CTR - 6001713	2	0.09%
WOODBIDGE NURSING PAVILION - 6007074	6	0.28%
WOODSIDE EXTENDED CARE - 6007991	3	0.14%
Chicago Heights		
CENTRAL PLAZA RESIDENTIAL H - 6001598	1	0.05%
EVERGREEN HEALTH CARE CENTER - 6007322	1	0.05%
GLENSHIRE NURSING & REHAB CTRE - 6007918	5	0.23%
GLENWOOD HEALTHCARE & REHAB - 6003628	1	0.05%
HICKORY NURSING PAVILION - 6004352	1	0.05%
IMPERIAL OF HAZEL CREST - 6004741	1	0.05%
LYDIA HEALTHCARE - 6005623	4	0.19%
RIVIERA CARE CENTER - 6008064	2	0.09%
THORTORN HEIGHTS TERRACE - 6009385	2	0.09%
WOODSIDE EXTENDED CARE - 6007991	4	0.19%
<u>Chicago Ridge</u>		
CHICAGO RIDGE NURSING CENTER - 6001697	2	0.09%
<u>Crestwood</u>		
CRESTWOOD TERRACE - 6002273	2	0.09%

DHS/DMH REQUEST FOR INFORMATION

MCALLISTER NURSING AND REHAB - 6005904 <u>Des Plaines</u>	1	0.05%
GLEN OAKS NRSG & REHAB CTR - 6003586 <u>Dolton</u>	2	0.09%
A MERKLE-C KNIPPRATH N H - 6000012	1	0.05%
BURNHAM HEALTHCARE - 6001283	1	0.05%
COUNTRYSIDE NRSG & REHAB CTR - 6002190 <u>Dunning</u>	7	0.33%
BRYN MAWR CARE - 6002018	1	0.05%
COLUMBUS MANOR RES CARE HOME - 6001994	1	0.05%
MONROE PAVILION - C4 - 6006291 <u>Evanston</u>	1	0.05%
ALBANY CARE - 6007959	1	0.05%
BOURBONNAIS TERRACE - 6001069	1	0.05%
GLEN OAKS NRSG & REHAB CTR - 6003586	1	0.05%
GREENWOOD CARE - 6000202	2	0.09%
GREENWOOD CARE - LSSI - 6900202	1	0.05%
GROVE NORTH LIVING & REHAB CTR - 6009625	1	0.05%
LAKEFRONT NURSING & REHAB CTR - 6005169	1	0.05%
MIDWAY NEUROLOGICAL/REHAB CTR - 6003826	1	0.05%
ST FRANCIS NSG & REHAB CENTER - 6008916 <u>Evergreen Park</u>	1	0.05%
ALBANY CARE - 6007959	1	0.05%
ALL AMERICAN NURSING HOME - 6000087	1	0.05%
BETHESDA HOME & RETIREMENT CTR - 6006688	1	0.05%
BOURBONNAIS TERRACE - 6001069	1	0.05%
CHICAGO RIDGE NURSING CENTER - 6001697	7	0.33%
CLAYTON RESIDENTIAL HOME - 6001846	1	0.05%
COMMUNITY CARE - 6002026	1	0.05%
FRANKFORT TERRACE - 6003297	1	0.05%
KANKAKEE TERRACE - 6004972	1	0.05%
MIDWAY NEUROLOGICAL/REHAB CTR - 6003826	6	0.28%
RIVIERA CARE CENTER - 6008064	1	0.05%
THORTORN HEIGHTS TERRACE - 6009385 <u>Forest Park</u>	1	0.05%
OAK PARK HEALTHCARE CENTER - 6006795 <u>Hanover</u>	2	0.09%
ALDEN WENTWORTH REHAB & HCC - 6009856 <u>Harvey</u>	1	0.05%
ALBANY CARE - 6007959	1	0.05%

DHS/DMH REQUEST FOR INFORMATION

ALDEN LAKELAND REHAB & HCC - 6005193	1	0.05%
ALDEN WENTWORTH REHAB & HCC - 6009856	7	0.33%
BOURBONNAIS TERRACE - 6001069	1	0.05%
CENTRAL PLAZA RESIDENTIAL H - 6001598	1	0.05%
CHICAGO RIDGE NURSING CENTER - 6001697	3	0.14%
COUNTRYSIDE NRSG & REHAB CTR - 6002190	2	0.09%
FRANKFORT TERRACE - 6003297	1	0.05%
GRASMERE PLACE - 6003776	3	0.14%
HEATHER HEALTH CARE CENTER - 6004139	7	0.33%
IMPERIAL OF HAZEL CREST - 6004741	1	0.05%
KANKAKEE TERRACE - 6004972	3	0.14%
LYDIA HEALTHCARE - 6005623	3	0.14%
MIDWAY NEUROLOGICAL/REHAB CTR - 6003826	6	0.28%
MONROE PAV HLTH/TREATMENT CTR - 6006290	2	0.09%
PINECREST MANOR - 6007447	1	0.05%
PLAZA NURSING AND REHAB CENTER - 6001077	1	0.05%
RAINBOW BEACH CARE CENTER - 6008734	1	0.05%
RIVIERA CARE CENTER - 6008064	14	0.65%
Sacred Heart Home - 6008320	2	0.09%
THORTORN HEIGHTS TERRACE - 6009385	1	0.05%
WOODSIDE EXTENDED CARE - 6007991	2	0.09%
<i><u>Hazel Crest</u></i>		
HEATHER HEALTH CARE CENTER - 6004139	1	0.05%
<i><u>Hickory Hills</u></i>		
HICKORY NURSING PAVILION - 6004352	1	0.05%
<i><u>Hoffman Estates</u></i>		
ABBINGTON REHAB & NURSING CTR - 6000020	1	0.05%
ALDEN LONG GROVE REHAB & HCC - 6005714	3	0.14%
ALDEN PARK STRATHMOOR - 6007165	1	0.05%
ALDEN TERRACE OF MCHENRY REHAB - 6008304	1	0.05%
FOREST HILL HEALTH AND REHAB - 6002638	1	0.05%
GLEN OAKS NRSG & REHAB CTR - 6003586	1	0.05%
GRASMERE PLACE - 6003776	1	0.05%
GREENWOOD CARE - 6000202	1	0.05%
GROVE NORTH LIVING & REHAB CTR - 6009625	4	0.19%
LAKEFRONT NURSING & REHAB CTR - 6005169	1	0.05%
MAPLEWOOD CARE - 6004758	1	0.05%
MARGARET MANOR - 6005755	1	0.05%
MARGARET MANOR (NORTH) - MFS - 6905763	1	0.05%
MONROE PAVILION - C4 - 6006291	1	0.05%

DHS/DMH REQUEST FOR INFORMATION

NILES NRSG & REHAB CENTER - 6003644	1	0.05%
WEST CHICAGO TERRACE - 6009872	1	0.05%
WHEATON CARE CENTER - 6009963	1	0.05%
WOOD GLEN NURSING & REHAB CTR - 6001713	1	0.05%
<u>Irving Park</u>		
GLENLAKE TERRACE NURSING & REH - 6006647	1	0.05%
<u>Oak Park</u>		
FRANKFORT TERRACE - 6003297	1	0.05%
<u>Olympia Fields</u>		
GLENSHIRE NURSING & REHAB CTRE - 6007918	1	0.05%
LYDIA HEALTHCARE - 6005623	1	0.05%
<u>Palos</u>		
BRIAR PLACE - 6001143	1	0.05%
<u>Midlothian</u>		
PLAZA NURSING AND REHAB CENTER - 6001077	4	0.19%
<u>Niles</u>		
CAMBRIDGE NURSING REHAB CENTER - 6008635	1	0.05%
GROVE NORTH LIVING & REHAB CTR - 6009625	1	0.05%
MANORCARE OF WILMETTE - 6006563	1	0.05%
NILES NRSG & REHAB CENTER - 6003644	1	0.05%
<u>Northfield</u>		
ABBOTT HOUSE - 6000038	1	0.05%
SKOKIE MEADOWS NRSG CENTER #2 - 6008643	1	0.05%
<u>Oak Forest</u>		
CLAYTON RESIDENTIAL HOME - 6001846	1	0.05%
<u>Oak Lawn</u>		
A MERKLE-C KNIPPRATH N H - 6000012	1	0.05%
BOULEVARD CARE NRSG & REHAB - 6006126	1	0.05%
BOURBONNAIS TERRACE - 6001069	1	0.05%
BRYN MAWR CARE - 6002018	1	0.05%
CHICAGO RIDGE NURSING CENTER - 6001697	9	0.42%
COMMUNITY CARE - 6002026	1	0.05%
CRESTWOOD CARE CENTRE - 6002265	1	0.05%
CRESTWOOD TERRACE - 6002273	1	0.05%
HICKORY NURSING PAVILION - 6004352	3	0.14%
KANKAKEE TERRACE - 6004972	1	0.05%
MANORCARE OF OAK LAWN EAST - 6000236	1	0.05%
MIDWAY NEUROLOGICAL/REHAB CTR - 6003826	4	0.19%
PARK HOUSE NURSING & REHAB CTR - 6007140	1	0.05%
<u>Lake View</u>		

DHS/DMH REQUEST FOR INFORMATION

Chalet Living Rehab Center - 6008601	1	0.05%
<u>Maine</u>		
ABBOTT HOUSE - 6000038	1	0.05%
ALBANY CARE - 6007959	1	0.05%
BALLARD NURSING CENTER - 6000640	1	0.05%
BATAVIA REHAB & HLTH CARE CTR - 6008171	1	0.05%
BOULEVARD CARE NRSG & REHAB - 6006126	1	0.05%
GLEN OAKS NRSG & REHAB CTR - 6003586	1	0.05%
LAKE COOK TERRACE NURSING CTR - 6003412	2	0.09%
LEXINGTON OF WHEELING - 6014369	1	0.05%
MOORINGS HEALTH CENTER, THE - 6005698	1	0.05%
NILES NRSG & REHAB CENTER - 6003644	2	0.09%
ST MATTHEW CENTER FOR HEALTH - 6009096	1	0.05%
<u>Palos Heights</u>		
A MERKLE-C KNIPPRATH N H - 6000012	1	0.05%
BOURBONNAIS TERRACE - 6001069	4	0.19%
BRIAR PLACE - 6001143	1	0.05%
CHICAGO RIDGE NURSING CENTER - 6001697	2	0.09%
CLAYTON RESIDENTIAL HOME - 6001846	4	0.19%
FRANKFORT TERRACE - 6003297	1	0.05%
MIDWAY NEUROLOGICAL/REHAB CTR - 6003826	5	0.23%
PALOS HILLS EXTENDED CARE - 6010086	2	0.09%
THORTORN HEIGHTS TERRACE - 6009385	1	0.05%
<u>Palos Hills</u>		
CHICAGO RIDGE NURSING CENTER - 6001697	1	0.05%
PALOS HILLS EXTENDED CARE - 6010086	3	0.14%
<u>Park Ridge</u>		
EMBASSY HEALTH CARE CENTER - 6008312	1	0.05%
PRESIDENTIAL PAVILION - 6000954	1	0.05%
<u>Proviso</u>		
ALBANY CARE - 6007959	3	0.14%
ALDEN LAKELAND REHAB & HCC - 6005193	1	0.05%
ALDEN PARK STRATHMOOR - 6007165	1	0.05%
ALL AMERICAN NURSING HOME - 6000087	1	0.05%
ARBOUR HEALTH CARE CENTER - 6008155	1	0.05%
BOURBONNAIS TERRACE - 6001069	1	0.05%
BRIAR PLACE - 6001143	1	0.05%
BRIGHTVIEW CARE CENTER - 6001176	1	0.05%
BRYN MAWR CARE - 6002018	2	0.09%
Chalet Living Rehab Center - 6008601	1	0.05%

DHS/DMH REQUEST FOR INFORMATION

CHICAGO RIDGE NURSING CENTER - 6001697	1	0.05%
CLARK MANOR CNV CENTER - 6001796	1	0.05%
COLUMBUS MANOR - C4 - 6001995	2	0.09%
COLUMBUS MANOR RES CARE HOME - 6001994	3	0.14%
COUNTRYSIDE NRSG & REHAB CTR - 6002190	1	0.05%
CRESTWOOD TERRACE - 6002273	1	0.05%
DECATUR MANOR HEALTHCARE - 6007363	1	0.05%
ELMWOOD CARE - 6008270	1	0.05%
FAIRVIEW NURSING PLAZA - 6001135	1	0.05%
FRANKFORT TERRACE - 6003297	1	0.05%
GRASMERE PLACE - 6003776	1	0.05%
GREENWOOD CARE - 6000202	3	0.14%
GROVE NORTH LIVING & REHAB CTR - 6009625	1	0.05%
HICKORY NURSING PAVILION - 6004352	4	0.19%
JOLIET TERRACE - 6004964	1	0.05%
KANKAKEE TERRACE - 6004972	1	0.05%
LEXINGTON HLTH CR CTR-BLMNGDL - 6011993	1	0.05%
LYDIA HEALTHCARE - 6005623	2	0.09%
LYDIA HEALTHCARE - MFS - 6905623	1	0.05%
MIDWAY NEUROLOGICAL/REHAB CTR - 6003826	2	0.09%
MONROE PAV HLTH/TREATMENT CTR - 6006290	2	0.09%
MONROE PAVILION - C4 - 6006291	1	0.05%
NILES NRSG & REHAB CENTER - 6003644	1	0.05%
OAK PARK HEALTHCARE CENTER - 6006795	2	0.09%
PARK HOUSE NURSING & REHAB CTR - 6007140	2	0.09%
PRESIDENTIAL PAVILION - 6000954	1	0.05%
RAINBOW BEACH CARE CENTER - 6008734	2	0.09%
RREM INC-WINSTON MANOR NURSING HOME - 6010102	2	0.09%
SHERIDAN SHORES CR & REHAB CTR - 6002687	3	0.14%
SKOKIE MEADOWS NRSG CENTER #2 - 6008643	1	0.05%
WARREN PARK HLTH & LIVING CTR - 6008262	5	0.23%
WATERFORD NURSING & REHAB, THE - 6002430	1	0.05%
<u>Riverdale</u>		
COLUMBUS MANOR - C4 - 6001995	1	0.05%
<u>Robbins</u>		
LYDIA HEALTHCARE - 6005623	11	0.51%
LYDIA HEALTHCARE - MFS - 6905623	1	0.05%
<u>Schaumburg</u>		
ALDEN LONG GROVE REHAB & HCC - 6005714	1	0.05%
BAYSIDE TERRACE - 6000764	1	0.05%

DHS/DMH REQUEST FOR INFORMATION

GREENWOOD CARE - 6000202	1	0.05%
GROVE NORTH LIVING & REHAB CTR - 6009625	3	0.14%
NILES NRSG & REHAB CENTER - 6003644	2	0.09%
SOUTH ELGIN REHAB & HLTH C CTR - 6008718	1	0.05%
WEST CHICAGO TERRACE - 6009872	2	0.09%
WILSON CARE - 6010045	2	0.09%
WOOD GLEN NURSING & REHAB CTR - 6001713	1	0.05%
<u>South Chicago Heights</u>		
WOODSIDE EXTENDED CARE - 6007991	5	0.23%
<u>Tinley Park</u>		
FRANKFORT TERRACE - 6003297	1	0.05%
<u>Uptown</u>		
LAKE SHORE HEALTHCARE & REHAB - 6005177	1	0.05%
RAINBOW BEACH CARE CENTER - 6008734	1	0.05%
Sacred Heart Home - 6008320	1	0.05%
<u>Worth</u>		
ALBANY CARE - 6007959	1	0.05%
Kankakee		
<u>Bourbonnais</u>		
JONESBORO REHAB & HEALTH C CTR - 6005433	1	0.05%
<u>Bradley</u>		
BOURBONNAIS TERRACE - 6001069	2	0.09%
<u>Kankakee</u>		
A MERKLE-C KNIPPRATH N H - 6000012	1	0.05%
BOURBONNAIS TERRACE - 6001069	25	1.17%
CRESTWOOD TERRACE - 6002273	1	0.05%
DANVILLE CARE CENTER - 6002364	1	0.05%
EMBASSY HEALTH CARE CENTER - 6008312	5	0.23%
GILMAN HEALTHCARE CENTER - 6003578	1	0.05%
KANKAKEE TERRACE - 6004972	19	0.89%
MANORCARE OF KANKAKEE - 6000269	1	0.05%
MILLER HEALTH CARE CENTER - 6014294	3	0.14%
MOMENCE MEADOWS NURSING & REH - 6006258	2	0.09%
PROVENA OUR LADY OF VICTORY - 6007009	2	0.09%
WATSEKA REHAB & HLTH CARE CTR - 6009765	1	0.05%
<u>Momence</u>		
MOMENCE MEADOWS NURSING & REH - 6006258	1	0.05%
Lake		
<u>Barrington</u>		
ALDEN LONG GROVE REHAB & HCC - 6005714	3	0.14%

DHS/DMH REQUEST FOR INFORMATION

GLENLAKE TERRACE NURSING & REH - 6006647	1	0.05%
LEXINGTON OF STREAMWOOD - 6012975	1	0.05%
<i><u>Highland Park</u></i>		
GLEN OAKS NRSG & REHAB CTR - 6003586	1	0.05%
<i><u>Highwood</u></i>		
BAYSIDE TERRACE - 6000764	1	0.05%
<i><u>Island Lake</u></i>		
ABBOTT HOUSE - 6000038	1	0.05%
<i><u>Lake Bluff</u></i>		
ABBOTT HOUSE - LSSI - 6900038	1	0.05%
<i><u>Lake Forest</u></i>		
BRENTWOOD NORTH HC & REHAB CTR - 6001119	1	0.05%
<i><u>Libertyville</u></i>		
GLEN OAKS NRSG & REHAB CTR - 6003586	1	0.05%
GLENLAKE TERRACE NURSING & REH - 6006647	1	0.05%
The Village at Victory Lakes - 6011332	2	0.09%
WINCHESTER HOUSE - 6010052	3	0.14%
<i><u>Waukegan</u></i>		
ABBOTT HOUSE - 6000038	2	0.09%
BAYSIDE TERRACE - 6000764	21	0.98%
BURNHAM HEALTHCARE - 6001283	6	0.28%
CENTRAL PLAZA RESIDENTIAL H - 6001598	1	0.05%
FOREST HILL HEALTH AND REHAB - 6002638	2	0.09%
GLENLAKE TERRACE NURSING & REH - 6006647	6	0.28%
GROVE AT THE LAKE - 6008593	3	0.14%
KANKAKEE TERRACE - 6004972	2	0.09%
LAKE COOK TERRACE NURSING CTR - 6003412	1	0.05%
LAKE PARK CENTER - 6009807	13	0.61%
PAVILION OF WAUKEGAN - 6009799	1	0.05%
PRESIDENTIAL PAVILION - 6000954	5	0.23%
RIVIERA CARE CENTER - 6008064	1	0.05%
WEST CHICAGO TERRACE - 6009872	2	0.09%
WILSON CARE - 6010045	1	0.05%
<i><u>Zion</u></i>		
BAYSIDE TERRACE - 6000764	1	0.05%
GROVE AT THE LAKE - 6008593	1	0.05%
Macon		
<i><u>Decatur</u></i>		
DECATUR MANOR HEALTHCARE - 6007363	21	0.98%
SPRINGFIELD TERRACE - 6002661	1	0.05%

DHS/DMH REQUEST FOR INFORMATION

SULLIVAN REHAB & HLTH CARE CTR - 6009211	1	0.05%
--	---	-------

Peoria

Peoria

BELLA VISTA CARE CENTER - 6004147	3	0.14%
-----------------------------------	---	-------

SHARON HEALTH CARE PINES - 6007298	1	0.05%
------------------------------------	---	-------

Peoria City

BELLA VISTA CARE CENTER - 6004147	3	0.14%
-----------------------------------	---	-------

DECATUR MANOR HEALTHCARE - 6007363	6	0.28%
------------------------------------	---	-------

EL PASO HEALTH CARE CENTER - 6002745	5	0.23%
--------------------------------------	---	-------

GALESBURG TERRACE - 6000434	1	0.05%
-----------------------------	---	-------

HEARTLAND OF PEORIA - 6000293	1	0.05%
-------------------------------	---	-------

ROYAL OAKS CARE CENTER - 6005029	6	0.28%
----------------------------------	---	-------

SHARON HEALTH CARE ELMS - 6007306	2	0.09%
-----------------------------------	---	-------

SHARON HEALTH CARE PINES - 6007298	2	0.09%
------------------------------------	---	-------

SHARON HEALTH CARE WOODS - 6007926	7	0.33%
------------------------------------	---	-------

Township Unknown

SHARON HEALTH CARE ELMS - 6007306	1	0.05%
-----------------------------------	---	-------

SHARON HEALTH CARE WOODS - 6007926	5	0.23%
------------------------------------	---	-------

Report Totals

A MERKLE-C KNIPPRATH N H	5	0.23%
--------------------------	---	-------

ABBINGTON REHAB & NURSING CTR	1	0.05%
-------------------------------	---	-------

ABBOTT HOUSE	14	0.65%
--------------	----	-------

ABBOTT HOUSE - LSSI	1	0.05%
---------------------	---	-------

ALBANY CARE	28	1.31%
-------------	----	-------

ALDEN LAKELAND REHAB & HCC	7	0.33%
----------------------------	---	-------

ALDEN LONG GROVE REHAB & HCC	15	0.70%
------------------------------	----	-------

ALDEN PARK STRATHMOOR	2	0.09%
-----------------------	---	-------

ALDEN PRINCETON REHAB & HCC	30	1.40%
-----------------------------	----	-------

ALDEN TERRACE OF MCHENRY REHAB	4	0.19%
--------------------------------	---	-------

ALDEN WENTWORTH REHAB & HCC	26	1.21%
-----------------------------	----	-------

ALL AMERICAN NURSING HOME	30	1.40%
---------------------------	----	-------

ALL FAITH PAVILION	1	0.05%
--------------------	---	-------

AMBASSADOR NSG & REHAB CENTER	2	0.09%
-------------------------------	---	-------

APPLEWOOD NRSG & REHAB CENTER	1	0.05%
-------------------------------	---	-------

ARBOUR HEALTH CARE CENTER	14	0.65%
---------------------------	----	-------

ASTORIA PLACE LIVING & REHAB	6	0.28%
------------------------------	---	-------

ATRIUM HEALTH CARE CENTER	5	0.23%
---------------------------	---	-------

AVENUE CARE NRSG & REHAB CTR	5	0.23%
------------------------------	---	-------

BALLARD NURSING CENTER	1	0.05%
------------------------	---	-------

DHS/DMH REQUEST FOR INFORMATION

BALMORAL HOME	33	1.54%
BATAVIA REHAB & HLTH CARE CTR	1	0.05%
BAYSIDE TERRACE	27	1.26%
BELLA VISTA CARE CENTER	6	0.28%
BELMONT NURSING HOME	16	0.75%
BERKELEY NRSG & REHAB CENTER	3	0.14%
BERKSHIRE NURSING & REHAB CTR	1	0.05%
BETHESDA HOME & RETIREMENT CTR	1	0.05%
BIRCHWOOD PLAZA	1	0.05%
BOULEVARD CARE NRSG & REHAB	21	0.98%
BOURBONNAIS TERRACE	52	2.43%
BRENTWOOD NORTH HC & REHAB CTR	1	0.05%
BRIAR PLACE	8	0.37%
BRIDGEVIEW HEALTH CARE CENTER	1	0.05%
BRIGHTVIEW CARE CENTER	15	0.70%
BRONZEVILLE PARK NSG & LVG CTR	2	0.09%
BRYN MAWR CARE	38	1.78%
BURNHAM HEALTHCARE	62	2.90%
CALIFORNIA GARDENS N & REHAB C	15	0.70%
CAMBRIDGE NURSING REHAB CENTER	2	0.09%
CARLTON AT THE LAKE, THE	6	0.28%
CEDAR POINTE REHAB & NURSING	33	1.54%
CENTRAL NRSG & REHAB CENTER	33	1.54%
CENTRAL PLAZA RESIDENTIAL H	33	1.54%
Chalet Living Rehab Center	11	0.51%
CHICAGO RIDGE NURSING CENTER	34	1.59%
CLARK MANOR CNV CENTER	9	0.42%
CLAYTON RESIDENTIAL HOME	55	2.57%
COLUMBUS MANOR - C4	8	0.37%
COLUMBUS MANOR RES CARE HOME	16	0.75%
COLUMBUS PARK N REHAB CENTER	7	0.33%
COMMUNITY CARE	31	1.45%
CONTINENTAL NSG & REHAB CTR	29	1.36%
COUNTRYSIDE NRSG & REHAB CTR	17	0.79%
COURTYARD HEALTHCARE CENTER	1	0.05%
CRESTWOOD CARE CENTRE	1	0.05%
CRESTWOOD TERRACE	12	0.56%
DANVILLE CARE CENTER	1	0.05%
DECATUR MANOR HEALTHCARE	28	1.31%
EL PASO HEALTH CARE CENTER	5	0.23%

DHS/DMH REQUEST FOR INFORMATION

ELMWOOD CARE	1	0.05%
ELSTON NURSING & REHAB CENTRE	1	0.05%
EMBASSY HEALTH CARE CENTER	6	0.28%
EVANSTON NURSING & REHAB CTR	2	0.09%
EVERGREEN HEALTH CARE CENTER	1	0.05%
EXCEPTIONAL CARE	1	0.05%
FAIRMONT CARE CENTRE	1	0.05%
FAIRVIEW CARE CENTER OF JOLIET	1	0.05%
FAIRVIEW NURSING PLAZA	3	0.14%
FOREST HILL HEALTH AND REHAB	3	0.14%
FRANKFORT TERRACE	9	0.42%
GALESBURG TERRACE	1	0.05%
GILMAN HEALTHCARE CENTER	1	0.05%
GLEN OAKS NRSG & REHAB CTR	19	0.89%
GLENCREST HLTHCR & REHAB CTRE	12	0.56%
GLENLAKE TERRACE NURSING & REH	10	0.47%
GLENSHIRE NURSING & REHAB CTRE	6	0.28%
GLENWOOD HEALTHCARE & REHAB	1	0.05%
GRASMERE PLACE	42	1.96%
GREENWOOD CARE	29	1.36%
GREENWOOD CARE - LSSI	1	0.05%
GROVE AT THE LAKE	4	0.19%
GROVE LINCOLN PARK LVG & REHAB	1	0.05%
GROVE NORTH LIVING & REHAB CTR	16	0.75%
HARMONY NURSING & REHAB CENTER	1	0.05%
HEARTLAND OF PEORIA	1	0.05%
HEATHER HEALTH CARE CENTER	16	0.75%
HERITAGE NURSING HOME	23	1.07%
HICKORY NURSING PAVILION	10	0.47%
IMPERIAL GROVE PAVILION, THE	1	0.05%
IMPERIAL OF HAZEL CREST	5	0.23%
JACKSON SQ SKL NRSG & LIVING	1	0.05%
JOLIET TERRACE	3	0.14%
JONESBORO REHAB & HEALTH C CTR	1	0.05%
KANKAKEE TERRACE	29	1.36%
LAKE COOK TERRACE NURSING CTR	4	0.19%
LAKE PARK CENTER	23	1.07%
LAKE SHORE HEALTHCARE & REHAB	16	0.75%
LAKEFRONT NURSING & REHAB CTR	19	0.89%
LAKELAND REHAB & HCC	1	0.05%

DHS/DMH REQUEST FOR INFORMATION

LAKEVIEW NURSING & REHAB CTRE	4	0.19%
LEXINGTON HLTH CR CTR-BLMNGDL	1	0.05%
LEXINGTON OF STREAMWOOD	1	0.05%
LEXINGTON OF WHEELING	1	0.05%
LYDIA HEALTHCARE	64	2.99%
LYDIA HEALTHCARE - MFS	2	0.09%
MANORCARE OF HINSDALE	1	0.05%
MANORCARE OF KANKAKEE	1	0.05%
MANORCARE OF OAK LAWN EAST	1	0.05%
MANORCARE OF WILMETTE	1	0.05%
MAPLEWOOD CARE	1	0.05%
MARGARET MANOR	29	1.36%
MARGARET MANOR - NORTH BRANCH	34	1.59%
MARGARET MANOR (NORTH) - MFS	6	0.28%
MAYFIELD CARE CENTER	2	0.09%
MCALLISTER NURSING AND REHAB	1	0.05%
MEADOWBROOK MANOR-NAPERVILLE	1	0.05%
MID AMERICA CARE CENTER	4	0.19%
MIDWAY NEUROLOGICAL/REHAB CTR	68	3.18%
MILLER HEALTH CARE CENTER	3	0.14%
MOMENCE MEADOWS NURSING & REH	3	0.14%
MONROE PAV HLTH/TREATMENT CTR	45	2.10%
MONROE PAVILION - C4	26	1.21%
MOORINGS HEALTH CENTER, THE	1	0.05%
NILES NRSG & REHAB CENTER	18	0.84%
OAK PARK HEALTHCARE CENTER	6	0.28%
OAKRIDGE NURSING & REHAB CTR	1	0.05%
PALOS HILLS EXTENDED CARE	5	0.23%
PARK HOUSE NURSING & REHAB CTR	62	2.90%
Parkshore Estates	16	0.75%
PAVILION OF WAUKEGAN	1	0.05%
PETERSON PARK HEALTH CARE CTR	1	0.05%
PINECREST MANOR	2	0.09%
PLAZA NURSING AND REHAB CENTER	16	0.75%
PRESIDENTIAL PAVILION	52	2.43%
PROVENA OUR LADY OF VICTORY	2	0.09%
PROVIDENCE PALOS HEIGHTS	1	0.05%
RAINBOW BEACH CARE CENTER	77	3.60%
RENAISSANCE AT SOUTH SHORE,THE	1	0.05%
RIDGEVIEW REHAB & NSG CENTER	17	0.79%

DHS/DMH REQUEST FOR INFORMATION

RIVIERA CARE CENTER	34	1.59%
ROYAL OAKS CARE CENTER	7	0.33%
RREM INC-WINSTON MANOR NURSING HOME	24	1.12%
Sacred Heart Home	58	2.71%
SHARON HEALTH CARE ELMS	3	0.14%
SHARON HEALTH CARE PINES	3	0.14%
SHARON HEALTH CARE WOODS	12	0.56%
SHERIDAN SHORES CR & REHAB CTR	22	1.03%
SKOKIE MEADOWS NRSG CENTER #2	9	0.42%
SOUTH ELGIN REHAB & HLTH C CTR	1	0.05%
SOUTHVIEW MANOR	30	1.40%
SPRINGFIELD TERRACE	1	0.05%
ST BENEDICT NURSING & REHAB	1	0.05%
ST FRANCIS NSG & REHAB CENTER	1	0.05%
St Martha Manor	2	0.09%
ST MATTHEW CENTER FOR HEALTH	1	0.05%
ST PAUL'S HOUSE & HLTH CR CTR	2	0.09%
SULLIVAN REHAB & HLTH CARE CTR	1	0.05%
The Village at Victory Lakes	2	0.09%
THORTORN HEIGHTS TERRACE	19	0.89%
WARREN PARK HLTH & LIVING CTR	13	0.61%
WATERFORD NURSING & REHAB, THE	17	0.79%
WATERFRONT TERRACE	2	0.09%
WATSEKA REHAB & HLTH CARE CTR	1	0.05%
WEST CHICAGO TERRACE	9	0.42%
WESTWOOD MANOR, THE	7	0.33%
WHEATON CARE CENTER	3	0.14%
WILSON CARE	49	2.29%
WINCHESTER HOUSE	3	0.14%
WOOD GLEN NURSING & REHAB CTR	4	0.19%
WOODBIDGE NURSING PAVILION	6	0.28%
WOODSIDE EXTENDED CARE	14	0.65%
Total	2140	

: The NOTE report totals only include screenings with a determination of 'Eligible for Nursing Facility'.