[image: image1.png]PUBLIC HEALTH DIVISION
Reproductive Health Program

REPRODUCTIVE HEALTH REVIEW TOOL

Title X Family Planning Services
	AGENCY:
	REVIEWER:

	REPRODUCTIVE HEALTH COORDINATOR:
	

	PARTICIPANTS:

	DATE(S) OF REVIEW (mm/dd/yyyy):       -      
	DATE OF REPORT (mm/dd/yyyy):      

	CLINICAL SERVICES: The subrecipient provides family planning services to clients that are consistent with Title X regulations and with nationally recognized standards of care.

	The clinical section of the program review is based on the following Title X and other federal grant requirements:

· Title X Legislation and Title X Implementing Regulations, 42 CFR Part 59
· Sterilization of Persons in Federally assisted Family Planning Projects, 42 CFR Part 50 Subpart B
· Office of Population Affairs (OPA); Program requirements for Title X Funded Family Planning Projects, April 2014
· Occupational Safety and Health Administration, 29 CFR 1910, Subpart E
· Department of Health and Human Services, 45 CFR Part 46; 45 CFR Part 74; 45 CFR Part 84; 45 CFR Part 92
· Title X PHS Act 1006 (d)
· HHS Grants Policy Statement Part II
· OMB A-133
· Oregon Board of Pharmacy Dispensing Licenses

	Clinical Section

	Criteria for compliance
	Compliance
	Comments/Documentation/Explanation

	A.
	Yes
	No
	

	A. CLINICAL SERVICES

	
	1. Subrecipient meets the following requirement for Title X family planning services:
	
	
	

	M
	a. Subrecipient must provide comprehensive medical, informational, educational, social and referral services related to family planning for clients who want such services. 42 CFR 59.1 [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	b. Priority is to persons from low-income families.
Section 1006 (c)(1), PHS Act; 42 CRF 59.5(a)(6) [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	c. Services are provided that protect the dignity of the individual.
42 CFR 59.5 (a)(3) [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	d. Services are provided without regard to religion, race, color, national origin, disability, age, sex, number of pregnancies or marital status.
42 CFR 59.5 (a)(4) [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	
	e. Subrecipient must provide for social services related to family planning that may be necessary to facilitate clinic attendance including:
42 CFR 59.5 (b)(2) [OPA]
	
	
	

	M
	1) Counseling [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	2) Referral to and from other social agencies [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	3) Referral to and from other medical service agencies [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	4) Any ancillary services [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	
	f. Subrecipient must provide for coordination and use of referral arrangements with 42 CFR 59.5 (b)(8). [OPA]:
	
	
	

	M
	5) Other providers of health care services [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	6) Local health and welfare departments [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	7) Hospitals [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	8) Voluntary agencies [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	9) Health services supported by other federal programs [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	
	g. Written clinical protocols for all services provided are in accordance with nationally recognized standards of care and are: Title X Program Requirements 9.6 [OPA]
	
	
	

	M
	10) Approved by the grantee [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	11) Signed by physician responsible for the service site [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	
	h. Subrecipient must provide: 42 CFR 59.5(b)(1); Title X Program Requirements 9.6 and 9.7
	
	
	

	M
	12) Medical services related to family planning in accordance with the QFP, US MEC, US SPR, USPSTF and National Standards [OPA and OHA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	13) Client centered counseling on the effective usage of contraceptive devices and practices [OHA and OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	14) Physician consultation [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	15) Examination [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	16) Prescriptions: Oregon Board of Pharmacy OAR 855-043-0002
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	a) RNs may dispense three and no more than six months of a birth control method under a standing order [OHA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	b) Ongoing use of the birth control method is provided under a current written prescription [OHA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	17) Continuing supervision [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	18) Laboratory examination [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	c) Clients are screened for STI according to national standard [OHA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	d) Clients are tested and treated when clinically indicated [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	
	19) Contraceptive supplies: [OPA]
	
	
	

	M
	e) Must provide onsite a broad range of contraceptive methods including:
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	i. A choice of combination oral contraceptives (both phasic and monophasic) [OHA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	ii. At least one nonoral combination contraceptive (ring or patch) [OHA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	iii. A progestin-only pill and injectable [OHA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	iv. IUD and IUS* [OHA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	v. Subdermal implant* [OHA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	vi. Latex and nonlatex male condoms [OHA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	vii. Female condoms [OHA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	viii. Two types of spermicides [OHA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	ix. Diaphragm or cervical cap* [OHA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	x. Fertility awareness method (FAM) [OHA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	xi. Information about abstinence and withdrawal [OHA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	xii. Information and referral for sterilization* [OHA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	xiii. Emergency contraception pills (ECP) for immediate and future use [OHA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	
	*
Approval from the OHA RH Program must be obtained when subrecipients are unable to provide any methods listed above.
	
	
	

	M
	20) Necessary referrals to other medical facilities when medically indicated that includes but is not limited to emergencies that require referral. 42 CFR 59.5(b)(1) [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	O
	21) Efforts may be made to assist client in finding potential resources for reimbursement of referral provider but subrecipient is not responsible for the cost of this care. 42 CFR 59.5(b)(1) [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	
	22) Subrecipient must provide a broad range of acceptable and effective medically approved family planning methods and services (listed above) and including: 42 CFR 59.5(a)(1) [OPA]
	
	
	

	M
	f) Natural family planning [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	g) Infertility services (level 1 or 2) [OPA and OHA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	h) Services for adolescents [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	
	A subrecipient only offering a single method of family planning, may participate as part of the project as long as the entire project offers a broad range of family planning services
	
	
	

	M
	23) Subrecipient must provide services without the imposition of any durational residency requirement or requirement that the client is referred by a physician. 42 CFR 59.5(b)(5) [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	24) Subrecipients must provide pregnancy diagnosis and counseling to all clients in need of this services. 42 CFR 59.5(a)(5) [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	
	25) Subrecipients must offer pregnant women the opportunity to be provided information and counseling regarding the following options: 42 CFR 59.5(a)(5):
	
	
	

	M
	i) Prenatal care and delivery [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	j) Infant care, foster care or adoption [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	k) Pregnancy termination [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	l) If requested to provide information and counseling, subrecipient must provide neutral, factual information and nondirective counseling on each option except if the pregnant women indicates she does not wish to receive such information and counseling. Provide counseling and refer upon request. [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	
	26) Subrecipient must have written policies that address legislative mandates: Title X Program Requirements 9.12
	
	
	

	M
	m) Subrecipient encourages family participation in the decision of minors seeking family planning services [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	n) Subrecipient provides counseling to minors on how to resist attempts to coerce minors into engaging in sexual activities [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	o) Subrecipient must follow state law requiring notification or the reporting of child abuse, child molestation, sexual abuse, rape, incest, human trafficking and nonaccidental injury [OPA and OHA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	Administrative Section

	Criteria for compliance
	Compliance
	Comments/Documentation/Explanation

	B.
	Yes
	No
	

	B. PROJECT MANAGEMENT AND ADMINISTRATION

	
	1. Voluntary participation
	
	
	

	M
	i. Family Planning services are to be provided solely on a voluntary basis. Sections 1001 and 1007, PHS Act; 42 CFR 59.5 (a)(2) [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	j. Clients cannot be coerced to accept services or to use or not use any particular method of family planning.
Section 1007, PHS Act; 42 CFR 59.5(a)(2) [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	k. A client’s acceptance of family planning services must not be a prerequisite to eligibility for, or receipt of, any other services, assistance from, or participation in any other program that is offered by the grantee or subrecipient. Section 1007, PHS Act; 42 CFR 59.5 (a)(2) [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	l. Personnel working within the family planning project must be informed that they may be subject to prosecution if they coerce or try to coerce any person to undergo an abortion or sterilization procedure. Section 205, Public Law 94-63, as set out in 42 CFR 59.5(a)(2) footnote 1 [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	
	2. Prohibition of abortion
	
	
	

	m. M
	n. Subrecipients must be in full compliance with Section 1008 of the Title X statute and 42 CFR 59.5(a)(5), which prohibit abortion as a method of family planning. [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	27) Subrecipient has written policies that clearly state that none of the funds will be used in programs where abortion is a method of family planning or used for the purposes of lobbying. 42 CFR 59.5(a)(5) [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	
	3. Structure and management
	
	
	

	M
	o. If subrecipient wishes to subcontract any of its responsibilities or services, a written agreement that is consistent with Title X Program Requirements and approved by grantee must be maintained by the subrecipient. 45 CFR parts 74 and 92[OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	p. Services provided through a contract or other similar arrangements are paid for under agreements that include a schedule of rates and payment procedures maintained by the subrecipient. The subrecipient must be prepared to substantiate that these rates are reasonable and necessary.
42 CFR 59.5 (b)(9) [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	q. Subrecipient must maintain a financial management system that meets federal standards, as well as any other requirements imposed by the Notice of Award. Documentation and record of all income and expenditures must be maintained as required.
45 CFR parts 74.20 and 92.20 [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	
	4. Project personnel
	
	
	

	
	r. Subrecipients are obligated to establish and maintain personnel policy/ies that comply with applicable federal and state requirements, including Title X Program Requirements 8.5.1:
	
	
	

	M
	28) Title VI of the Civil Rights Act; Section 504 of the Rehabilitation Act of 1973 [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	29) Title I of the Americans with Disabilities Act and the annual appropriations language
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	s. The Acts noted above should be reflected in policy/ies pertaining to staff recruitment, selection, performance evaluation, promotion, termination, compensation, benefits and grievance procedures. 42 CFR 59.209; Title X Program Requirements 8.5, Section 8.5; OAR 943-005-0060
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	t. Project staff should be broadly representative of the population to be served, and should be sensitive to, and able to deal effectively with, the cultural and other characteristics of the client population.
42 CFR 59.5 (b)(10) [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	u. Project medical services will be performed under the direction of a physician with special training or experience in family planning
42 CFR 59.5(b)(6) [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	
	5. Staff training and technical assistance
	
	
	

	M
	v. Project provides for orientation and in-service training for all project personnel (includes staff of all service sites). 42 CFR 59.5(b)(4) [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	w. Project provides for annual training of staff on federal and state requirements for reporting or notification of child abuse, child molestation, sexual abuse, rape or incest, as on human trafficking. Title X Program Requirement 8.6.2 [OPA and OHA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	
	x. The project provides for annual training on:
	
	
	

	M
	30) Involving family members in the decisions of minors to seek family planning services. Title X Program Requirement 8.6.3 [OPA and OHA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	31) On counseling minors on how to resist being coerced in engaging in sexual activities [OPA and OHA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	
	6. Planning and evaluation
	
	
	

	M
	a. Must have a quality assurance system in place [OHA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	Administrative Section

	Criteria for compliance
	Compliance
	Comments/Documentation/Explanation

	p)
	Yes
	No
	

	B. CONFIDENTIALITY

	
	1. Project must have safeguards to ensure client confidentiality.
(42 CFR 59.11) [OPA]
	
	
	

	M
	a. Information obtained by staff about an individual receiving services may not be disclosed without the individual’s documented consent.
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	32) Except as required by law [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	33) Or as may be necessary to provide services to the individual, with appropriate safeguards for confidentiality [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	y. Information may otherwise be disclosed only in summary, statistical or other form that does not identify the individual. [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	Administrative Section

	Criteria for compliance
	Compliance
	Comments/Documentation/Explanation

	q)
	Yes
	No
	

	C. COMMUNITY PARTICIPATION, EDUCATION AND PROJECT PROMOTION

	M
	1. Subrecipients are expected to provide for community participation and education and to promote the activities of the project.
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	b. Subrecipients must provide an opportunity for participation in the development, implementation and evaluation of the project by persons broadly representative of the population to be served; and by the persons in the community knowledgeable about the community’s needs for family planning services. 42 CFR 59.5 (b)(10) [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	c. Subrecipients must establish and implement planned activities to facilitate community awareness of and access to family planning services. 42 CFR 59.5(b)(3) [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	d. Project must provide for community education programs based on an assessment of the needs of the community and should contain an implementation and evaluation strategy. 42 CFR 59.5(b)(3) [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	
	e. Community education should serve to: 42 CFR 59.5(b)(3)
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	34) Enhance community understanding of the project [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	35) Inform the community the availability of service [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	36) Promote continued participation by persons to whom family planning may be beneficial [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	Administrative Section

	Criteria for compliance
	Compliance
	Comments/Documentation/Explanation

	r)
	Yes
	No
	

	D. INFORMATION AND EDUCATIONAL MATERIAL APPROVAL

	
	Project is responsible for reviewing and approving information and educational materials. The I & E Advisory Committee may serve the community participation function if it meets the requirements or a separate group may be identified.
	
	
	

	M
	2. Subrecipient is required to have a review and approval process, by an Advisory Committee, of all informational and educational materials developed or made available under the project prior to distribution. Public Law 91-572 Sec 2(5) ; 42 CFR 59.6(a) [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	3. The I & E committee must include individuals broadly representative of the population or the community for which the materials are intended.
42 CFR 59.6 (b)(2) [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	4. Project must have an Advisory Committee of five to nine members. With prior approval from the OHA RH Program, the number of members may be waived by for good cause. 42 CFR 59.6(b)(1) [OPA and OHA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	f. Committee must review and approve all informational and education material developed or made available under the project prior to their distribution to ensure the materials are suitable for the population and community for which they are intended. Title X Program Requirements 12.6 [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	g. Document that all material is suitable for the population and community for which it is intended and is consistent with the purpose of Title X. Section 1006(d)(1) PHS Act; 42 CFR 59.6(a) [OPA and OHA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	5. The Advisory Committee may delegate responsibility for the review of factual, technical and clinical accuracy to appropriate project staff; however, the final responsibility lies with the Advisory Committee.
Title X Program Requirements 12.5 [OPA and OHA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	
	6. The Advisory Committee must: Title X Program Requirements 12.6
	
	
	

	M
	h. Consider the educational and cultural backgrounds of the individuals to whom the materials are addressed. [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	i. Consider the standards of the population or community to be served with respect to such material. [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	j. Review the content of the material to ensure the information is factually correct. [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	k. Determine whether the material is suitable for the population or community to which it is made available. [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	l. Establish a written record of its determinations. Section 1006(d), PHS Act; 42 CFR 59.6(b) [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	Administrative Section

	Criteria for compliance
	Compliance
	Comments/Documentation/Explanation

	s)
	Yes
	No
	

	E. FACILITIES AND ACCESSIBILITY OF SERVICES

	M
	7. Service sites should be geographically accessible for the population served (access to transportation, clinic locations, hours of operation and other factors that influence clients’ abilities to access services.
Title X Program Requirements 13.1 [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	8. Subrecipient must have written policies that are consistent with the HHS Office for Civil Rights policy document, Guidance to Federal Financial Assistance Recipients Regarding Title VI Prohibition Against National Origin Discrimination Affecting Limited English Proficient Persons (August 4, 2003); HHS Grant Policy Statement 2007, II-23; Executive order 13166; OAR 943-005-0060 [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	9. Projects may not discriminate on the basis of disability and when viewed in their entirety, facilities must be readily accessible to people with disabilities. 45 CFR part 84) [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	Administrative Section

	Criteria for compliance
	Compliance
	Comments/Documentation/Explanation

	t)
	Yes
	No
	

	F. EMERGENCY MANAGEMENT

	M
	10. Subrecipients are required to have a written plan for the management of emergencies. 29 CFR 1910, subpart E [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	11. Clinic facilities must meet applicable standards established by federal, state, and local governments (e.g. local fire, building and licensing codes)
Title X Program Requirements 13.2 [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	
	12. Health and safety issues follow the Occupational Safety and Health Administration, 29 CFR 1910, subpart E including:
	
	
	

	M
	m. Disaster plans (fire, bomb, terrorism, earthquake, etc.) are developed and available to staff [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	n. Staff can identify emergency routes [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	o. Staff has completed training and understand their role in an emergency or natural disaster [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	p. Exits are recognizable and free from barriers [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	Administrative Section

	Criteria for compliance
	Compliance
	Comments/Documentation/Explanation

	u)
	Yes
	No
	

	G. STANDARDS OF CONDUCT

	M
	13. Subrecipients are required to establish policies to prevent employees, consultants or members of governing bodies from using their positions for purposes that are, or give the appearance of being, motivated by a desire for private financial gain for themselves or others. HHS Grants Policy Statement 2007, II-7; Title X Program Requirements 13.3[OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	Administrative Section

	Criteria for compliance
	Compliance
	Comments/Documentation/Explanation

	v)
	Yes
	No
	

	H. RESEARCH

	M
	14. Research conducted within Title X projects may be subject to Department of Health and Human Services regulations regarding the protection of human subjects. 45 CFR Part 46 [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	a. Subrecipients should advise OHA in writing of any research projects that involve Title X clients. HHS Grants Policy Statement 2007, 11-9 [OPA and OHA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	Fiscal Section

	Criteria for compliance
	Compliance
	Comments/Documentation/Explanation

	w)
	Yes
	No
	

	J. CHARGES, BILLING AND COLLECTIONS

	
	15. Agency is responsible for the implementation of policies and procedures for charging, billing and collecting funds for services provided by the project.
Title X Program Requirements 8.4 [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	q. Clients must not be denied services or be subjected to any variation in quality of services because of inability to pay. [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	r. Projects should not have a general policy of no fee or flat fees for the provision of services to minors, or a schedule of fees for minors that is different than other populations. [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	16. Clients whose documented income is at or below 100% of the FPL must not be charged, all third parties who are authorized or legally obligated to pay for services must be billed.
Section 1006 C(2), PHS Act; 42 CFR 59.5(a)(7)) [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	
	Within the parameters set out by the Title X statute and regulations, subrecipients have discretion in determining the extent of income verification activity that they believe to be appropriate for the client population. Although not required to do so, subrecipients that have lawful access to other valid means of income verification because of the client’s participation in another program may use those data rather than reverify income or rely solely on clients self-report. Title X Program Requirements 8.4.1 [OPA]
	
	
	

	M
	17. A SOD based on ability to pay and approved by the OHA RH Program, is required for individuals with family incomes between 101% and 250% of the FPL. 42 CFR 59.5(a)(8) [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	18. Fees must be waived for individuals with family incomes above 100% of the FPL who as determined by the service site director, are unable for good cause, to pay for family planning services. 42 CFR 59.2) [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	19. For persons from families whose income exceeds 250% of FPL, charges must be made in accordance with a schedule of fees designed to recover the reasonable cost of providing services. 42 CFR 59.5(a)(8) [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	20. Eligibility for discounts for unemancipated minors who receive confidential services must be based on the income of the minor. 42 CFR 59.2 [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	21. Where there is a legal obligation or authorization for third party reimbursement, including public or private sources, all reasonable efforts must be made to obtain third party payment without the application of any discounts. 42 CFR 59.5(a)(9) [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	22. Family income should be assessed before determining whether copayments or additional fees are charged. In regards to insured clients, clients whose family income is at or below 250% FPL should not pay more (in copayment or additional fees) than what they would otherwise pay when the schedule of discounts is applied. Title X Program Requirements 8.4.6 [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	23. Where reimbursement is available from Title XIX or Title XX of the Social Security Act, a written agreement with the Title XIX or Title XX state agency is required. 42 CFR 59.5(a)(9) [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	24. Reasonable effect to collect charges without jeopardizing client confidentiality must be made. Title X Program Requirements 8.4.9 [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	25. Voluntary donations from clients are permissible; client must not be pressured to make donations, and donations must not be a prerequisite to provision of services or supplies. Title X Program Requirements 8.4.9 [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	K. FINANCIAL AND REPORTING REQUIREMENTS

	M
	26. Audits must be conducted in accordance with the HHS grants administration regulations. 45 CFR parts 74.26 and 92.26 [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	a. By auditors meeting established criteria for qualifications and independence. OMB A-133 [OPA]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	M
	27. Contracted services must be evaluated annually. Policy Letter 93-1 [OMB]
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

Hover over link for date it was verified
Page 6 of 6
LE 9804e Revised and Approved: 3/2015

Shaded cells indicate optional services.

[image: image1.png]