[image: image1.png]

Steps to a State Review TEAM DECISION
For EMPLOYMENT First Exemption

As soon as it is apparent that an individual's incapacity will last for more than three months a referral must be made to the State Review Team (SRT) for a determination of incapacity. (468 NAC 2-020.02 #2b)
· The worker will:

1. Explain SRT process to client and provide client with State Review Team Information Sheet.

2. Request current medical information on Form DM-5 from a licensed physician or certified clinical psychologist. Assist the client, as necessary, in meeting this requirement.
3. Complete Form DM-12D with ‘EF’ written on it and to include:

· Current social summary

· Medical effective date requested

4. Send completed DM-5 and DM-12D to the State Review Team for consideration.

· If the SRT requests additional medical information:

· Contact the client to inform them of what is needed

· Assist the client with meeting the additional requirements

Wait for the SRT decision –
the individual remains exempt from EF during this time.

· If the SRT determines the individual is incapacitated, they will return all medical information to the worker who will:

1. Continue EF case in exempt status

2. Set an alert to review exemption status

3. Send a Notice of Action to the client telling them:

-SRT approval decision
-Length of the exemption

-Date next medical review will be due and that the worker will be in contact with them prior to that date.
4. Complete new Service Plan to include recommendations from the SRT
· If the SRT determines the individual is not incapacitated, and therefore is not exempt, they will return all medical information to the worker who will:

1. Change EF case status to mandatory.
2. Sent adequate Notice of Action to the client telling them:

-Of the SRT denial
-Reasons why they failed to meet the requirement for incapacity
-That they will be contacted by their worker to set up the next steps for their participation in the EF Program.

3. Follow your Service Area process for referral to EF Services.
Once incapacity is denied, the SRT will not review additional medical information
related to that decision unless the client files an appeal.

· If the client appeals the SRT denial:

1. Send the SRT a copy of all related medical information, including information used in previous reviews.
2. Send the HHS hearing officer a copy of the Notice of Action related to the denial of the exemption.
3. Change the EF case status to exempt.

Language to be included on Notice of Action when the Exemption is approved by the SRT:

"The State Review Team has determined you meet the requirements for an exemption from the Employment First Program. Your exemption will require a medical review by (date provided by the SRT). You worker will contact you prior to the review date.
Although you will be exempt from EF Participation, a Service Plan must be developed to address any needs you may have related to your incapacity and to outline strategies that will assist you in overcoming those needs. Your Employment First Case Manager will be in contact with you regarding the Service Plan."

Language to be included on Notice of Action when the Exemption is
 denied by the SRT:
"For the purpose of determining an exempt ion from participation in the Employment First Program, the State Review Team makes the determination of incapacity. The State Review Team has denied your request for an exemption from Employment First because
(enter information as to why SRT denied request).
Effective (month of mandatory status) you will be mandatory to participate in the Employment First Program. Your Employment First Case Manager will be in contact with you to set up the next steps for your participation in the program.”
[image: image4.wmf][image: image2.png]

[image: image3.png]

