[image:]APPLICATION CHECKLIST
Health Care Licensing Application
NURSE REGISTRY

Applicants must include the following attachments as stated in Chapters 408, Part II, and 400, Part III, Florida Statutes (F.S.), and Chapters 59A-35 and 59A-18, Florida Administrative Code (F.A.C). Applications must be received at least 60 days prior to the expiration of the current license or effective date of a change of ownership to avoid a late fee. If the renewal application is received by the Agency less than 60 days prior to the expiration date, it is subject to a late fee as set forth in statute. The applicant will receive notice of the amount of the late fee as part of the application process or by separate notice. The application will be withdrawn from review if all the required documents and fees are not included with this application or received within 21 days of an omission notice.
All forms listed below may be obtained from the website: http://ahca.myflorida.com/HQAlicensureforms. Send completed applications to: Agency for Health Care Administration, Home Care Unit, 2727 Mahan Drive, Mail Stop #34, Tallahassee, FL 32308.

1. Initials, Renewals and Change of Ownership Applications must include:

NOTE TO ALL APPLICANTS: The Agency will verify that all applicants, licensees and controlling interests subject to Chapters 607, 608 or 617, Florida Statutes related to Business Organizations have complied with applicable Department of State registration and filing requirements. The principal and mailing addresses submitted with any application must be the same as the addresses that appear as registered with the Department of State, Division of Corporations.
|_|	The biennial licensure fee ($2,000.00). Please make check or money order payable to the Agency for Health Care Administration (AHCA). All fees are nonrefundable. NOTE: Starter checks and temporary checks are not accepted.
|_|	Health Care Licensing Application, Nurse Registry, AHCA Form 3110-7004
|_|	Health Care Licensing Application Addendum, AHCA Form 3110-1024 - Complete the information that is applicable, write “NA” on the items that are not applicable, sign, date and send with the application (refer to Sections 3 & 4 of the application for further details).
|_| 	Proof of Background Screening:
A Level 2 background screening for the Administrator and Financial Officer is required every 5 years.
All screening results must be sent to the Agency for Health Care Administration for review and employment determinations. If you choose to use a LiveScan source other than the Agency’s contracted vendor you must identify the Agency for Health Care Administration as the recipient of the screening results to ensure the results are reviewed by the Agency. If the Agency does not receive the results, additional screening and fees may be required. For additional information, including finding a LiveScan vendor and screening a person who is out of state, please visit the Agency’s background screening website at: http://ahca.myflorida.com/backgroundscreening.
The |_| Administrator and/or |_| Financial Officer submitted a new Level 2 screening through a LiveScan vendor.
The |_| Administrator and/or |_| Financial Officer submitted a Level 2 screening within the previous 5 years and results are on file with the Agency for Health Care Administration, Department of Children and Families, Department of Health, Department of Elder Affairs, Agency for Persons with Disabilities or Department of Financial Services (if the applicant has a certificate of authority or provisional certificate of authority to operate a continuing care retirement community). An Affidavit of Compliance with Background Screening Requirements, AHCA Form 3100-0008, is also enclosed.

A. Additional Information needed for INITIAL Applications:

[bookmark: Check306]|_|	Proof of Organization:
|_|	Partnership: Partnership Agreement; Certificate of Status; Fictitious Name filing if applicable
|_| 	Corporations: Certificate of Status; Articles of Incorporation; Fictitious Name filing if applicable
[bookmark: Check305]|_|	Limited Liability Company: Certificate of Status; Operating Agreement, Articles of Organization; Fictitious Name filing if applicable
[bookmark: Check264]|_|	Proof of compliance with local zoning and fire inspection authorities for each office site
[bookmark: Check283]|_|	Proof of federal employer identification (EIN) from Internal Revenue Service
|_|	Evidence that the applicant has sufficient funds to operate the facility such as bank statements, net worth statements or financial reports. Please complete and submit the Proof of Financial Ability to Operate, AHCA Form 3110-7004A to meet statutory requirements in 408.810 F.S.

B. Additional Information needed for CHANGE OF OWNERSHIP Applications:

|_|	Proof of Organization:
|_|	Partnership: Partnership Agreement; Certificate of Status; Fictitious Name filing if applicable
|_| 	Corporations: Certificate of Status; Articles of Incorporation; Fictitious Name filing if applicable
|_|	Limited Liability Company: Certificate of Status; Operating Agreement, Articles of Organization; Fictitious Name filing if applicable
|_|	Proof of compliance with local zoning and fire inspection authorities for each office site
|_|	Proof of federal employer identification (EIN) from Internal Revenue Service
[bookmark: Check284]|_|	Copy of signed and dated asset purchase agreement indicating change of ownership is pending
[bookmark: Check285]|_|	Copy of signed closing document (bill of sale) showing the date of transfer of ownership. This document is not initially required and
may be submitted after the date of transfer. The license will not be issued until we receive this document showing that the ownership transfer has been finalized.
|_|	Evidence that the applicant has sufficient funds to operate the facility such as bank statements, net worth statements or financial reports. Please complete and submit the Proof of Financial Ability to Operate, AHCA Form 3110-7004A to meet statutory requirements in 408.810 F.S.
|_|	Letter with anticipated date of transfer of ownership

D. Change During Licensure Period:
1. Request to change the name, address of provider or add/delete counties on the license:

|_|	Complete and submit sections 1, 2 and 11 of the Health Care Licensing Application, Nurse Registry, AHCA Form 3110-7004. Submit only the sections indicated, not the entire application.
[bookmark: Check287]|_|	For name changes include copy of the paperwork filed with the Division of Corporations to change the name
[bookmark: Check286]|_|	For address changes include proof of compliance with local zoning and fire inspection authorities for new location
[bookmark: Check288][bookmark: _GoBack]|_|	For changes to counties on the license, complete sections 1, 2, 9 and 11 of the Health Care Licensing Application, Nurse Registry, AHCA Form 3110-7004. Submit only the sections indicated, not the entire application.
[bookmark: Check262]|_|	$25.00 fee for replacement license / reissue of license due to change during licensure period. Please make check or 		money order payable to the Agency for Health Care Administration. All fees are nonrefundable

NOTICE: If you are a Medicaid provider, you may have a separate obligation to notify the Medicaid program of a name/address change, change of ownership or other change of information. Please refer to your Medicaid handbooks for additional information about Medicaid program policy regarding changes to provider enrollment information.

	The Agency for Health Care Administration scans all documents for electronic storage. In an effort to facilitate this process, we ask that you please remember to:
· Please place checks or money orders on top of the application
· Include license number or case number on your check
· Do not submit carbon copies of documents
· Do not fold any of the documents being submitted
· No Staples, Paperclips, Binder Clips, Folders, or Notebooks
· Please do not bind any of the documents submitted to the Agency.

AHCA Form 3110-7004, October 2014	Section 59A-18.004, Florida Administrative Code
APPLICATION CHECKLIST Page 1 of 2 Form available at: http://ahca.myflorida.com/HQAlicensureforms
[image:]AHCA USE ONLY:
File #: 				
Application #: 			
Check #: 			
Check Amt: 			
Batch #: 			

Health Care Licensing Application
NURSE REGISTRY

Under the authority of Chapters 408, Part II, and 400, Part III, Florida Statutes (F.S.), and Chapters 59A-35 and 59A-18, Florida Administrative Code (F.A.C.), an application is hereby made to operate a nurse registry as indicated below:

1.	Provider / Licensee Information

	A. Provider Information – please complete the following for the nurse registry name and location. Provider name, address and telephone number will be listed on http://www.floridahealthfinder.gov/

	[bookmark: Text34]License # (for renewal & change of ownership applications)
     
	National Provider Identifier (NPI) (if applicable)
[bookmark: Text35]      

	Name of Nurse Registry (if operated under a fictitious name, list that here)
[bookmark: Text38]     

	Street Address
[bookmark: Text39]     

	City
[bookmark: Text40]     
	County
[bookmark: Text41]     
	State
[bookmark: Text42]     
	Zip
[bookmark: Text43]     

	Telephone Number
[bookmark: Text44]     
	Fax Number
[bookmark: Text46]     
	E-mail Address
[bookmark: Text45]     
	Provider Website
     

	Mailing Address or |_| Same as above (All mail will be sent to this address)
[bookmark: Text47]     

	City
[bookmark: Text48]     
	State
[bookmark: Text49]     
	Zip
[bookmark: Text50]      

	Contact Person for this application
[bookmark: Text51]     
	Contact Telephone Number
[bookmark: Text52]     

	Contact e-mail address or |_| Do not have e-mail
[bookmark: Text53]     
	NOTE: By providing your e-mail address you agree to accept e-mail correspondence from the Agency

	B. Licensee Information – please complete the following for the entity seeking to operate the nurse registry.

	Licensee Name (may be same as provider name above)
[bookmark: Text54]     
	Federal Employer Identification Number (EIN)
[bookmark: Text55]     

	Mailing Address or |_| Same as above
[bookmark: Text56]     

	City
[bookmark: Text57]     
	State
[bookmark: Text58]     
	Zip
[bookmark: Text59]     

	Telephone Number
[bookmark: Text60]     
	Fax Number
[bookmark: Text61]      
	E-mail Address
[bookmark: Text62]     

	Description of Licensee (check one):
For Profit	Not for Profit	Public
|_| Corporation	|_| Corporation	|_| State
|_| Limited Liability Company	|_| Religious Affiliation	|_| City/County
|_| Partnership	|_| Other	|_| Special Tax District
|_| Individual		
|_| Other

2.	Application Type and Fees

Indicate the type of application with an “X.” Applications will not be processed if all applicable fees are not included. All fees are nonrefundable. Renewal and Change of Ownership applications must be received 60 days prior to the expiration of the license or the proposed effective date of the change to avoid a late fine. If the renewal application is received by the Agency less than 60 days prior to the expiration date, it is subject to a late fee as set forth in statute. The applicant will receive notice of the amount of the late fee as part of the application process or by separate notice.

|_|	Initial Licensure
Was this entity previously licensed as a Nurse Registry in Florida?
YES |_|		NO |_|
If yes, please provide the name of the agency (if different), the EIN # and the year the prior license expired or closed:
	NAME:       	
	EIN #      
	Year Expired/Closed:      

|_|	Renewal Licensure
[bookmark: Text63][bookmark: Text64]|_|	Change of Ownership							Proposed Effective Date:           
[bookmark: Text65][bookmark: Text66]|_|	Change during licensure period						Proposed Effective Date:           
[bookmark: Check289]	|_| Name/address change
[bookmark: Check290]	|_| Add/delete counties

	Action
	Fee
	TOTAL FEES

	LICENSE FEE (Initial, Renewal and Change of Ownership):
	$2,000.00
	$      

	Change During Licensure Period/Replacement License
	$ 25.00
	$      

	TOTAL FEES INCLUDED WITH APPLICATION:
	$      

	Please make check or money order payable to the Agency for Health Care Administration (AHCA)
NOTE: Starter checks and temporary checks are not accepted.

3.	Controlling Interests of Licensee

AUTHORITY:
Pursuant to section 408.806(1)(a) and (b), Florida Statutes, an application for licensure must include: the name, address and Social Security number of the applicant and each controlling interest, if the applicant or controlling interest is an individual; and the name, address, and federal employer identification number (EIN) of the applicant and each controlling interest, if the applicant or controlling interest is not an individual. Disclosure of Social Security number(s) is mandatory. The Agency for Health Care Administration shall use such information for purposes of securing the proper identification of persons listed on this application for licensure. However, in an effort to protect all personal information, do not include Social Security numbers on this form. All Social Security numbers must be entered on the Health Care Licensing Application Addendum, AHCA Form 3110-1024.

DEFINITIONS:

Controlling interests, as defined in subsection 408.803(7), Florida Statutes, are the applicant or licensee; a person or entity that serves as an officer of, is on the board of directors of, or has a 5-percent or greater ownership interest in the applicant or licensee; or a person or entity that serves as an officer of, is on the board of directors of, or has a 5-percent or greater ownership interest in the management company or other entity, related or unrelated, with which the applicant or licensee contracts to manage the provider. The term does not include a voluntary board member.

Voluntary Board Member, as defined in subsection 408.803(13), Florida Statutes, means a board member or officer of a not-for-profit corporation or organization who serves solely in a voluntary capacity, does not receive any remuneration for his or her services on the board of directors, and has no financial interest in the corporation or organization.

In Sections A and B below, provide the information for each individual or entity (corporation, partnership, association) with 5% or greater ownership interest in the licensee. Attach additional sheets if necessary.

A.	Individual and/or Entity Ownership of Licensee
	
FULL NAME of INDIVIDUAL or ENTITY
	PERSONAL OR BUSINESS ADDRESS
	TELEPHONE NUMBER
	EIN
(No SSNs)
	% OWNERSHIP INTEREST

	[bookmark: Text103]     
	[bookmark: Text120]     
	[bookmark: Text121]     
	[bookmark: Text138]     
	[bookmark: Text139]     

	[bookmark: Text104]     
	[bookmark: Text119]     
	[bookmark: Text122]     
	[bookmark: Text137]     
	[bookmark: Text140]     

	[bookmark: Text105]     
	[bookmark: Text118]     
	[bookmark: Text123]     
	[bookmark: Text136]     
	[bookmark: Text141]     

	[bookmark: Text106]     
	[bookmark: Text117]     
	[bookmark: Text124]     
	[bookmark: Text135]     
	[bookmark: Text142]     

	[bookmark: Text107]     
	[bookmark: Text116]     
	[bookmark: Text125]     
	[bookmark: Text134]     
	[bookmark: Text143]     

B.	Board Members and Officers of Licensee
	TITLE
	FULL NAME
	
PERSONAL OR BUSINESS ADDRESS

	
TELEPHONE NUMBER
	% OWNERSHIP INTEREST

	Director/CEO
	[bookmark: Text148]     
	[bookmark: Text158]     
	[bookmark: Text173]     
	[bookmark: Text174]     

	President
	[bookmark: Text149]     
	[bookmark: Text159]     
	[bookmark: Text172]     
	[bookmark: Text175]     

	Vice President
	[bookmark: Text150]     
	[bookmark: Text160]     
	[bookmark: Text171]     
	[bookmark: Text176]     

	Secretary
	[bookmark: Text151]     
	[bookmark: Text161]     
	[bookmark: Text170]     
	[bookmark: Text177]     

	Treasurer
	[bookmark: Text152]     
	[bookmark: Text162]     
	[bookmark: Text169]     
	[bookmark: Text178]     

	Other:
	[bookmark: Text153]     
	[bookmark: Text163]     
	[bookmark: Text168]     
	[bookmark: Text179]     

4.	Management Company Controlling Interests

Does a company other than the licensee manage the licensed provider?
If |_| NO, skip to section 5 – Required Disclosure.
If |_| YES, provide the following information:

	Name of Management Company
[bookmark: Text729]     
	EIN (No SSNs)
[bookmark: Text730]     
	Telephone Number / Fax
[bookmark: Text731]     

	Street Address
[bookmark: Text732]     
	E-mail Address
[bookmark: Text733]     

	City
[bookmark: Text734]     
	County
[bookmark: Text735]     
	State
[bookmark: Text736]     
	Zip
[bookmark: Text737]     

	Mailing Address or |_|Same as above
[bookmark: Text738]     

	City
[bookmark: Text739]     
	State
[bookmark: Text740]     
	Zip
[bookmark: Text741]     

	Contact Person
[bookmark: Text726]     
	Contact E-mail
[bookmark: Text727]     
	Contact Telephone Number
[bookmark: Text728]     

In Sections A and B below, provide the information for each individual or entity (corporation, partnership, association) with 5% or greater ownership interest in the management company. Attach additional sheets if necessary.

A.	Individual and/or Entity Ownership of Management Company

	FULL NAME of INDIVIDUAL or ENTITY
	PERSONAL OR BUSINESS ADDRESS
	TELEPHONE NUMBER
	EIN
(No SSNs)
	% OWNERSHIP INTEREST

	[bookmark: Text241]     
	[bookmark: Text250]     
	[bookmark: Text251]     
	[bookmark: Text260]     
	[bookmark: Text261]     

	[bookmark: Text242]     
	[bookmark: Text249]     
	[bookmark: Text252]     
	[bookmark: Text259]     
	[bookmark: Text262]     

	[bookmark: Text243]     
	[bookmark: Text248]     
	[bookmark: Text253]     
	[bookmark: Text258]     
	[bookmark: Text263]     

	[bookmark: Text244]     
	[bookmark: Text247]     
	[bookmark: Text254]     
	[bookmark: Text257]     
	[bookmark: Text264]     

	[bookmark: Text245]     
	[bookmark: Text246]     
	[bookmark: Text255]     
	[bookmark: Text256]     
	[bookmark: Text265]     

B.	Board Members and Officers of Management Company

	TITLE
	FULL NAME
	
PERSONAL OR BUSINESS ADDRESS
	TELEPHONE NUMBER
	% OWNERSHIP INTEREST

	Director/CEO
	[bookmark: Text267]     
	[bookmark: Text280]     
	[bookmark: Text281]     
	[bookmark: Text294]     

	President
	[bookmark: Text268]     
	[bookmark: Text279]     
	[bookmark: Text282]     
	[bookmark: Text293]     

	Vice President
	[bookmark: Text269]     
	[bookmark: Text278]     
	[bookmark: Text283]     
	[bookmark: Text292]     

	Secretary
	[bookmark: Text270]     
	[bookmark: Text277]     
	[bookmark: Text284]     
	[bookmark: Text291]     

	Treasurer
	[bookmark: Text271]     
	[bookmark: Text276]     
	[bookmark: Text285]     
	[bookmark: Text290]     

	Other:
	[bookmark: Text272]     
	[bookmark: Text275]     
	[bookmark: Text286]     
	[bookmark: Text289]     

5.	Required Disclosure

The following disclosures are required:

1. Pursuant to subsection 408.809(1)(d), F.S., the applicant shall submit to the agency a description and explanation of any convictions of offenses prohibited by sections 435.04 and 408.809, F.S., for each controlling interest.
[bookmark: Check111][bookmark: Check112]Has the applicant or any individual listed in sections 3 and 4 of this application been convicted of any level 2 offense pursuant to subsection 408.809(1)(d), Florida Statutes? (These offenses are listed on the Affidavit of Compliance with Background Screening Requirements, AHCA Form #3100-0008.)		YES |_|		NO |_|
[bookmark: Check116]If yes, enclose the following information:
|_|	The full legal name of the individual and the position held		
|_|	A description/explanation of the conviction(s) - If the individual has received an exemption from disqualification for the offense, include a copy

1. Pursuant to section 408.810(2), F.S., the applicant must provide a description and explanation of any exclusions, suspensions, or terminations from the Medicare, Medicaid, or federal Clinical Laboratory Improvement Amendment (CLIA) programs.
[bookmark: Check119][bookmark: Check120]Has the applicant or any individual listed in Sections 3 and 4 of this application been excluded, suspended, terminated or involuntarily withdrawn from participation in Medicare or Medicaid in any state?	YES |_|		NO |_|
		If yes, enclose the following information:
|_|	The full legal name of the individual and the position held
|_|	A description/explanation of the exclusion, suspension, termination or involuntary withdrawal.

1. Pursuant to section 408.815(4), F.S., does the applicant or any controlling interest in an applicant have any of the following:
YES |_|	NO |_|	Convicted of, or entered a plea of guilty or nolo contendere to, regardless of adjudication, a
felony under chapter 409, chapter 817, chapter 893, 21 U.S.C. ss. 801-970, or 42 U.S.C. ss. 1395-1396, Medicaid fraud, Medicare fraud, or insurance fraud, within the previous 15 years prior to the date of this application;
 YES |_|	NO |_| 	Terminated for cause from the Medicare program or a state Medicaid program.
			If yes, has applicant been in good standing with the Medicare program or a state Medicaid program for the most recent 5 years and the termination occurred at least 20 years before the date of the application. YES |_| NO |_|

6.	Provider Fines and Financial Information

Pursuant to subsection 408.831(1)(a), Florida Statutes, the Agency may take action against the applicant, licensee, or a licensee which shares a common controlling interest with the applicant if they have failed to pay all outstanding fines, liens, or overpayments assessed by final order of the agency or final order of the Centers for Medicare and Medicaid Services (CMS), not subject to further appeal, unless a repayment plan is approved by the agency.

[bookmark: Check59][bookmark: Check60]Are there any incidences of outstanding fines, liens or overpayments as described above? YES |_|	NO |_|
	If yes, please complete the following for each incidence (attach additional sheets if necessary):
[bookmark: Text796]	Amount: $      assessed by: 	|_| Agency for Health Care Administration Case #      	|_| CMS
[bookmark: Text798]	Date of related inspection, application or overpayment period if applicable:      
[bookmark: Text800]	Due date of payment:      
[bookmark: Check63][bookmark: Check64]	Is there an appeal pending from a Final Order?	YES 	|_|	NO 	|_|
Please attach a copy of the approved repayment plan if applicable.

7.	Personnel

	ADMINISTRATION

	Administrator
	Full Name
     
	Home Address (include zip code)
     
	Telephone Number
     

	Required Experience:
|_| Physician License #:      
|_| Registered Nurse License #:      
|_| Training and experience in health service administration and at least one year of supervisory or administrative experience in the
 health care field.
|_| Full time or |_| Part time

	

	Alternate Administrator
	Full Name
     
	Home Address (include zip code)
     
	Telephone Number
     

	Required Experience:
|_| Physician License #:      
|_| Registered Nurse License #:      
|_| Training and experience in health service administration and at least one year of supervisory or administrative experience in the
 health care field.
|_| Full time or |_| Part time

	

	Chief Financial Officer
	Full Name
     
	Telephone Number
     

	|_| Full time |_| Part time or |_| Contract

	

	Registered Nurse
	Full Name
     
	Telephone Number
     
	License #
     

	|_| Full time |_| Part time or |_| Contract

8.	Services

A. Health care personnel provided by the nurse registry (check all that apply):

[bookmark: Check269][bookmark: Check270]|_|	Certified Nursing Assistants			|_| Registered Nurses
[bookmark: Check271][bookmark: Check272]|_|	Licensed Practical Nurses			|_| Companions
[bookmark: Check273][bookmark: Check274]|_|	Homemakers					|_| Home Health Aides

B. Types of facilities/clients served (check all that apply):

[bookmark: Check275][bookmark: Check276]|_|	Assisted Living Facility				|_| Adult Day Care
[bookmark: Check277][bookmark: Check278]|_|	Hospice					|_| Hospital
[bookmark: Check279][bookmark: Check280]|_|	Nursing Home					|_| Home Health Agency
[bookmark: Check281][bookmark: Check282][bookmark: Text32]|_|	Private Residence / Home			|_| Other (please explain):      

9.	Geographic Service Area

For initial applications list all counties where this registry expects to provide services. For all other applications, list only those counties that this registry plans to add (A) or delete (D) counties from the existing license.

|_| No change (for renewals only)

NOTE: Counties must be within a single AHCA area (see below)
	COUNTY
	(A)dd / (D)elete
	COUNTY
	(A)dd / (D)elete

	[bookmark: Text340]1.      
	     
	 9.      
	     

	2.      
	     
	10.      
	     

	3.      
	     
	11.      
	     

	4.      
	     
	12.      
	     

	5.      
	     
	13.      
	     

	6.      
	     
	14.      
	     

	7.      
	     
	15.      
	     

	8.      
	     
	16.      
	     

	AHCA Area 1: Escambia, Okaloosa, Santa Rosa, Walton; AHCA Area 2: Bay, Calhoun, Franklin, Gadsden, Gulf, Holmes, Jackson, Jefferson, Leon, Liberty, Madison, Taylor, Wakulla, Washington; AHCA Area 3: Alachua, Bradford, Citrus, Columbia, Dixie, Gilchrist, Hamilton, Hernando, Lafayette, Lake, Levy, Marion, Putnam, Sumter, Suwannee, Union. AHCA Area 4: Duval, Baker, Clay, Flagler, Nassau, St. Johns, Volusia; AHCA Area 5: Pasco, Pinellas; AHCA Area 6: Hardee, Highlands, Hillsborough, Manatee, Polk; AHCA Area 7: Brevard, Orange, Osceola, Seminole; AHCA Area 8: Charlotte, Collier, DeSoto, Glades, Hendry, Lee, Sarasota; AHCA Area 9: Indian River, Martin, Okeechobee, Palm Beach, St. Lucie; AHCA Area 10: Broward; AHCA Area 11: Dade, Monroe.

10.	Days and Hours of Operation

List the regular operating hours.
	Day of the Week
	Opening Time
	Closing Time

	Monday
	[bookmark: Text768]     
	[bookmark: Text777]     

	Tuesday
	[bookmark: Text769]     
	[bookmark: Text776]     

	Wednesday
	[bookmark: Text770]     
	[bookmark: Text775]     

	Thursday
	[bookmark: Text771]     
	[bookmark: Text774]     

	Friday
	[bookmark: Text772]     
	[bookmark: Text773]     

	Saturday
	     
	     

	Sunday
	     
	     

NOTE: Site inspections by surveyors will occur during the business hours submitted. Failure to be open during the listed hours may result in a fine.

11.	Attestation

I, ______________________________, under penalty of perjury, attest as follows:

(1) Pursuant to section 837.06, Florida Statutes, I have not knowingly made a false statement with the intent to mislead the Agency in the performance of its official duty.

(2) Pursuant to section 408.815, Florida Statutes, I acknowledge that false representation of a material fact in the license application or omission of any material fact from the license application by a controlling interest may be used by the Agency for denying and revoking a license or change of ownership application.

(3) Pursuant to section 408.806, Florida Statutes, the applicant is in compliance with the provisions of section 408.806 and Chapter 435, Florida Statutes.

(4) Pursuant to sections 408.809 and 435.05, Florida Statutes, every employee of the applicant required to be screened has attested, subject to penalty of perjury, to meeting the requirements for qualifying for employment pursuant to Chapter 408, Part II, and Chapter 435, Florida Statutes, and has agreed to inform the employer immediately if arrested for any of the disqualifying offenses while employed by the employer.

(5) Pursuant to section 435.05, Florida Statutes, the applicant has conducted a level 2 background screening through the Agency on every employee required to be screened under Chapter 408, Part II, or Chapter 435, Florida Statutes, as a condition of employment and continued employment and that every such employee has satisfied the level 2 background screening standards or obtained an exemption from disqualification from employment.

															
Signature of Licensee or Authorized Representative		Title					Date

NOTICE: If you are a Medicaid provider, you may have a separate obligation to notify the Medicaid program of a name/address change, change of ownership or other change of information. Please refer to your Medicaid handbooks for additional information about Medicaid program policy regarding changes to provider enrollment information.

						RETURN THIS COMPLETED FORM WITH FEES TO:
AGENCY FOR HEALTH CARE ADMINISTRATION
HOME CARE UNIT
2727 MAHAN DR., MS 34
TALLAHASSEE FL 32308-5407

Questions? Review the information at http://ahca.myflorida.com or contact the Home Care Unit at (850) 412-4403.

								

AHCA Form 3110-7004, October 2014	Section 59A-18.004, Florida Administrative Code
APPLICATION Page 1 of 8 	 Form available at: http://ahca.myflorida.com/HQAlicensureforms
image1.png

