

Innovative Methods to Manage the Investigatory Caseload

Angie Matthes
Manager of Investigations

Initial Intake/ Inquiry Phase

- **Incoming/pending complaints**
- **High priority complaints**
- **Tracking case assignment**
 - ensures equitable distribution
 - provides great statistical info for the manager

Managing Paper Files

- **Cover sheets & cheat sheets**
- **Use of templates for reports, letters, orders, interview guides**
- **Physical separation according to categories**
 - files awaiting response, upcoming interviews, APRNs, priority I, by age of case, type of licensee

Managing Electronic Files

- **Email folders for individual cases**
- **Arrange word files per individual case**
 - 2017>Doe, Jane NP March>
 - Keep all files related in one place
- **Utilize consistent naming methods**
- **Use of spreadsheets**

Preparing for Licensee Interviews

- **Plan, plan, plan!**
- **Use templates & customize for complex cases**
- **Organize and flag documents, particularly with drug diversion cases**
 - **Keep MARs, MD orders, flow sheets, and med pulls together per each patient**
 - **Know your evidence**

Sanction Review Minutes

■ *OneNote*

- Moved from legal pad notetaking to electronic searchable database
- Arranged by year and by date
- Allows a summary of cases presented for sanction decision making process
- Can search keywords such as licensee name

■ Summarizing cases for presentation

Preparing for Settlement & Hearings

- **Case presentation**
- **Summarize the info**
 - **script/notes for foundation questions**
 - **licensee, complaint, investigation results, factors considered**
 - **Use of timelines, drug audit tools**

Tips for the Manager

- Frequent contact with new investigators
- Use of database/spreadsheet for dashboard reporting
- Pending complaints under review

Angie Matthes, MBA, MHA, RN, CI
Manager-Investigations
NC Board of Nursing
amatthes@ncbon.com

Barbara Damchik-Dykes, J.D.

MANAGING THE INVESTIGATIVE CASELOAD

EVIDENCE-BASED INVESTIGATION

- × Implement investigative practices that are supported by evidence and best practices
 - + How is public protection achieved?
 - + Is discipline effective?
 - + Rate of recidivism?
- × Consider alternatives to investigations:
 - + Alternative monitoring program
 - + Tools for prevention and early-intervention
 - + Advisory letters

PRIORITIZE INVESTIGATIONS

- ✘ Get the most bang for your investigative buck
 - + Which cases should be investigated consistent with your Board's laws, policies and procedures?
 - + Investigating complaints that are very minor or unlikely to result in discipline diverts resources from more serious or complex cases.
 - + Triage cases by threat to the public, seriousness and repeat violations by nurses.

METRICS FOR SUCCESS

- ✘ Establish expectations for overall case resolution time
- ✘ Establish timelines for each step of the investigative process (subpoena records, interviews, report writing, etc.)
- ✘ Standardize investigations for specific case types
- ✘ Utilize standard formats, boilerplate and templates to streamline the process

ASSIGNING A CASELOAD

- × Factors for managers to consider:
 - + Expertise of investigator
 - + Seriousness of case
 - + Complexity of investigation
 - + Available resources
 - + Expected length of time to complete investigation
 - + Variety and interest for investigator
 - + Opportunity for education and growth

ASSIGNING A CASELOAD (CONT.)

- ✘ Overwhelming investigators with too many cases should be avoided
 - + Contributes to frustration and poor morale if the workload is not achievable
- ✘ Assign a mixed caseload
 - + Substantive variety
 - + Variations in estimated case resolution time
 - ✘ Simple cases that are likely to quickly resolve
 - ✘ Complex cases that will take longer to resolve

TIPS FOR INVESTIGATORS

- × Spend the appropriate amount of time and resources on an investigation
 - + Avoid fishing
 - + Work to hit the “sweet spot”
 - × Obtain appropriate records
 - × Investigation should be sufficient to support discipline or dismissal

KEEP IT MOVING

- × “Touch it once” principle

- + Are you going back to the case file more than once for the same thing?

- × Inertia

- + Avoid “paralysis analysis”
- + Investigations shouldn’t languish at decision points
- + If unsure of next steps, consult early on
- + Make a decision

PERIODIC CASE REVIEW

- ✘ Establish regular time to meet with investigators to discuss cases
 - + Address aging cases
 - + Discuss difficulties or strategies
 - + Is there something impeding progress?
 - + Consider next steps/prepare for hearing

ASSESS INVESTIGATOR PERFORMANCE

- × Measure performance
- × Set and reevaluate goals
- × Monitor case resolution time
 - + Total number of cases
 - × Number of cases meeting standard
 - × Number of cases below standard

ACKNOWLEDGE YOUR TEAM

- × Reward high achievers
 - + Praise and recognition go a long way
 - + Use high performing staff to mentor and onboard new investigators
 - + Post your team's results
 - × Provide a visual of trends showing increased productivity or reduced case turnaround time

EVALUATE THE PROCESS

- × Continue to evaluate your processes
 - + NCSBN resources
 - + Look at other high achieving Boards processes
 - + Seek input from your team

INNOVATIVE METHODS TO MANAGE THE INVESTIGATORY CASELOAD

TRANSFORMING PRINCIPLES INTO
PRACTICE

CONSIDER THE BEGINNING

- What are your timelines?
- Stamped right on the cover of your file
- Filed in your crate/drawer/
briefcase according to file number
- Priorities get best seating
- Keep a hot stack

Ink Stamped on the Cover of Case File

CMT =

Case Management
Team

Responsible for
opening complaints
to investigations

Priority:

CMT Date:

Investigator:

ER Respondent Letter
WHPS Respondent Letter
Respondent Letter
Complainant Letter
Whistleblower

Notes:

Sketching Out the Investigative Plan

- Use an 'Investigative Plan' template *handout #1*
- Add and refine as you go – investigations morph
- Triage investigation (Investigative Request Checklist *handout #2*)
- Do you send for information or does someone else?
- Managing the numbers when they get up there

Tracking your Activity

Paper

- Activity Worksheet *handout #3*
- Not considered evidence
- Transfer info to data base
- Note due dates in margin
- Invest in sticky notes

Technology

- Outlook Task
- Outlook Calendar
- Database functions

Use Templates to Keep Track

- Contacts sheet *handout #4*
- Medication Administration Documentation Worksheet (MADD Worksheet) *handout #5*
- Populate your report template to jump start writing *handout #6*
- Cross off reports on printed page of work queue

Look at the Big Picture

- The Weekly Report *handout #*
- Excel spreadsheet *handout #*
- Unusual Occurrences

READY TO TACKLE YOUR FILES?
How else can I help you organize?

Catherine Woodard, Associate Director, Discipline
WA State Nursing Care Quality Assurance Division
catherinewoodard@doh.wa.gov 360-236-4757

