

**REPORT
ON THE
RATE SETTING AUDIT
LIFEHOUSE PARKVIEW
BAKERSFIELD, CALIFORNIA
PROVIDER NUMBER: LTC55336G / NPI 1558382424
FISCAL PERIOD
JANUARY 12, 2007 THROUGH DECEMBER 31, 2007**

**Audits Section - Burbank
Financial Audits Branch
Audits and Investigations
California Department of Health Care Services**

**Section Chief: Daniel J. Giardinelli
Audit Supervisor: Gertrude Lake
Auditor: Cynthia L. Richardson**

DAVID MAXWELL-JOLLY
Director

State of California—Health and Human Services Agency
Department of Health Care Services

ARNOLD SCHWARZENEGGER
Governor

May 6, 2009

Administrator
Lifehouse Parkview
329 North Real Road
Bakersfield, CA 93309

PROVIDER: LIFEHOUSE PARKVIEW
PROVIDER NO. LTC55336G / NPI 1558382424
FISCAL PERIOD JANUARY 12, 2007 THROUGH DECEMBER 31, 2007

We have examined the facility's Integrated Disclosure and Medi-Cal Cost Report for the above-referenced fiscal period. We also examined the facility's use of and Records of Noncovered Services deducted from patient share of cost. Our examination was made under the authority of Section 14170 of the Welfare and Institutions Code and, accordingly, included such tests of the accounting records and such other auditing procedures as we considered necessary in the circumstances.

In our opinion, the data presented in the accompanying Summary of Audited Facility Cost per Patient Day represents a proper determination of the allowable costs, patient days and use of share of cost for the above fiscal period in accordance with Medi-Cal reimbursement principles.

This audit report includes the:

1. Summary of Audited Facility Cost per Patient Day and supporting schedules
2. Audit adjustments that include a summary of the total due the State in the amount of \$9,348, which resulted from Medi-Cal overbillings and share of cost overpayments.

The audit settlement will be incorporated into a Statement(s) of Account Status, which may reflect tentative retroactive adjustment determinations, payments from the provider, and other financial transactions initiated by the Department. The Statement(s) of Account Status will be forwarded to the provider by the State's fiscal intermediary. Instructions regarding payment will be included with the Statement(s) of Account Status.

Future Medi-Cal long-term care prospective rates may be affected by this examination. The extent to which the rates change will be determined by the Department's Rate Development Branch.

Administrator
Page 2

Notwithstanding this audit report, overpayments to the provider are subject to recovery pursuant to Section 51458.1, Article 6 of Division 3, Title 22, California Code of Regulations.

If you disagree with the decision of the Department, you may appeal by writing to:

Chief
Office of Administrative Appeals and Hearings
1029 J Street, Suite 200
Sacramento, CA 95814-2825
(916) 322-5603

The written notice of disagreement must be received by the Department within 60 calendar days from the day you receive this letter. A copy of this notice should be sent to:

United States Postal Service (USPS)

Assistant Chief Counsel
Department of Health Care Services
Office of Legal Services
MS 0010
PO Box 997413
Sacramento, CA 95899-7413

Courier (UPS, FedEx, etc.)

Assistant Chief Counsel
Department of Health Care Services
Office of Legal Services
MS 0010
1501 Capitol Avenue, Suite 71.5001
Sacramento, CA 95814-5005
(916) 440-7700

The procedures that govern an appeal are contained in Welfare and Institutions Code, Section 14171, and California Code of Regulations, Title 22, Section 51016, et seq.

If you have questions regarding this report, you may call the Audits Section—Burbank at (818) 295-2620.

Original Signed By

Daniel J. Giardinelli, Chief
Audits Section—Burbank
Financial Audits Branch

Certified

cc: Robert Mayhall, Controller
Lifeshouse Health Services, LLC.
27200 Tournay Road, Suite 275
Valencia, CA 91355

SUMMARY OF AUDITED FACILITY COST PER PATIENT DAY

Provider Name:
LIFEHOUSE PARKVIEW

Fiscal Period:
JANUARY 12, 2007 THROUGH DECEMBER 31, 2007

Provider Number:
LTC55336G

OSHPD Facility No.:
206150774

Line No.	PROGRAM DESCRIPTION	AS REPORTED	AS AUDITED	AUDITED COST PER PATIENT DAY
SKILLED NURSING CARE				
1	Cost of Direct Care - Labor (Sch. 2, Ln. 105)	\$ N/A	\$ 3,514,112	\$ 68.56
2	Cost of Indirect Care - Labor (Sch. 3, Ln. 105)	\$ N/A	\$ 513,069	\$ 10.01
3	Cost of Direct and Indirect NonLabor - Other (Sch. 4, Ln. 105)	\$ N/A	\$ 1,269,087	\$ 24.76
4	Cost of Capital Related (Sch. 5, Ln. 105)	\$ N/A	\$ 1,105,575	\$ 21.57
5	Property Taxes (Sch. 5, Ln. 105)	\$ N/A	\$ 0	\$ 0.00
6	DHS Licensing Fees (Sch. 6, Ln. 105)	\$ N/A	\$ 37,694	\$ 0.74
7	Liability Insurance (Sch. 6, Ln. 105)	\$ N/A	\$ 0	\$ 0.00
8	Caregiver Training (Sch. 6, Ln. 105)	\$ N/A	\$ 0	\$ 0.00
9	Quality Assurance Fees (Sch. 6, Ln. 105)	\$ N/A	\$ 357,396	\$ 6.97
10	Cost of Administration (Sch. 6, Ln. 105)	\$ N/A	\$ 929,877	\$ 18.14
11	Cost of Routine Service/Audited Total Costs	\$ 8,170,177	\$ 7,726,808	\$ 150.76
12	Total Patient Days (Adj)	51,254	51,254	
13	Cost Per Patient Day (Cost Divided by Days)	\$ 159.41	\$ 150.76	
14	Overpayments (Adjs 21, 22)	\$ 0	\$ 9,348	
15	Total Licensed Nursing Facility Beds - Level B (Adj)	184	184	
INTERMEDIATE CARE				
16	Cost of Routine Service (Sch. 2, 3, 4, 5, 6)	\$ 0	\$ 0	
17	Total Patient Days (Adj)	0	0	
18	Cost Per Patient Day (Cost Divided by Days)	\$ 0.00	\$ 0.00	
19	Overpayments (Adj)	\$ 0	\$ 0	
MENTALLY DISORDERED				
20	Cost of Routine Service (Sch. 2, 3, 4, 5, 6)	\$ 0	\$ 0	
21	Total Patient Days (Adj)	0	0	
22	Cost Per Patient Day (Cost Divided by Days)	\$ 0.00	\$ 0.00	
23	Overpayments (Adj)	\$ 0	\$ 0	
DEVELOPMENTALLY DISABLED				
24	Cost of Routine Service (Sch. 2, 3, 4, 5, 6)	\$ 0	\$ 0	
25	Total Patient Days (Adj)	0	0	
26	Cost Per Patient Day (Cost Divided by Days)	\$ 0.00	\$ 0.00	
27	Overpayments (Adj)	\$ 0	\$ 0	
ADULT SUBACUTE				
28	Cost of Direct Care - Labor (Adult Subacute Sch. 1, Ln. 25)	\$ N/A	\$ 0	\$ 0.00
29	Cost of Indirect Care - Labor (Adult Subacute Sch. 1, Ln. 26)	\$ N/A	\$ 0	\$ 0.00
30	Cost of Direct and Indirect NonLabor - Other (Adult SA Sch. 1, Ln. 27)	\$ N/A	\$ 0	\$ 0.00
31	Cost of Capital Related (Adult Subacute Sch. 1, Ln. 28)	\$ N/A	\$ 0	\$ 0.00
32	Property Taxes (Adult Subacute Sch. 1, Ln. 29)	\$ N/A	\$ 0	\$ 0.00
33	DHS Licensing Fees (Adult Subacute Sch. 1, Ln. 30)	\$ N/A	\$ 0	\$ 0.00
34	Liability Insurance (Adult Subacute Sch. 1, Ln. 31)	\$ N/A	\$ 0	\$ 0.00
35	Caregiver Training (Adult Subacute Sch. 1, Ln. 32)	\$ N/A	\$ 0	\$ 0.00
36	Quality Assurance Fees (Adult Subacute Sch. 1, Ln. 33)	\$ N/A	\$ 0	\$ 0.00
37	Cost of Administration (Adult Subacute Sch., Ln. 34)	\$ N/A	\$ 0	\$ 0.00
38	Total Cost of Subacute Service (Adult Subacute Sch. 1, Ln. 35)	\$ 0	\$ 0	\$ 0.00
39	Total Patient Days (Adult Subacute Sch. 1, Ln. 36)	0	0	
40	Cost Per Patient Day (Cost Divided by Days)	\$ 0.00	\$ 0.00	
41	Overpayments (Adult Subacute Sch. 1, Ln. 38 + Ln. 39)	\$ 0	\$ 0	

SUMMARY OF AUDITED FACILITY COST PER PATIENT DAY

Provider Name:
LIFEHOUSE PARKVIEW

Fiscal Period:
JANUARY 12, 2007 THROUGH DECEMBER 31, 2007

Provider Number:
LTC55336G

OSHPD Facility No.:
206150774

Line No.	PROGRAM DESCRIPTION	AS REPORTED	AS AUDITED	AUDITED COST PER PATIENT DAY
PEDIATRIC SUBACUTE				
42	Cost of Routine Service (Ped-SA, Sch. 1, Ln 3)	\$ 0	\$ 0	
43	Cost of Ancillary Service (Ped-SA, Sch. 1, Ln. 1 + Ln. 2)	\$ 0	\$ 0	
44	Total Cost of Pediatric Subacute Service (Ln. 42 + Ln. 43)	\$ 0	\$ 0	
45	Total Patient Days (Ped-SA, Sch. 1, Ln. 5)	0	0	
46	Cost Per Patient Day (Cost Divided by Days)	\$ 0.00	\$ 0.00	
47	Overpayments (Ped-SA, Sch. 1, Ln. 7 + Ln. 8)	\$ 0	\$ 0	
HOSPICE INPATIENT CARE				
48	Cost of Routine Service (Sch. 2, 3, 4, 5, 6)	\$ 0	\$ 0	
49	Total Patient Days (Adj)	0	0	
50	Cost Per Patient Day (Cost Divided by Days)	\$ 0.00	\$ 0.00	
51	Overpayments (Adj)	\$ 0	\$ 0	
OTHER ROUTINE SERVICES				
52	Cost of Routine Service (Sch. 2, 3, 4, 5, 6)	\$ 0	\$ 0	
53	Total Patient Days (Adj)	0	0	
54	Cost Per Patient Day (Cost Divided by Days)	\$ 0.00	\$ 0.00	
55	Overpayments (Adj)	\$ 0	\$ 0	

**ALLOCATION OF GENERAL SERVICES - LABOR
(DIRECT CARE)**

Provider Name:
LIFEHOUSE PARKVIEW

Fiscal Period:
JANUARY 12, 2007 THROUGH DECEMBER 31, 2007

Provider Number:
LTC55336G

OSHPD Facility No.:
206150774

Line No.	DESCRIPTION	Net Exp For Cost Alloc (From Sch 8)	Soc Svcs	Activities	Total
			155	160	
	GENERAL SERVICES				
5.00	Plant Operations and Maintenance				
10.00	Housekeeping				
60.00	Laundry and Linen				
65.00	Dietary				
155.00	Social Services (Salaries, Fringe Benefits, & Agency Labor)	\$ 86,845	\$ 86,845		
160.00	Activities (Salaries, Fringe Benefits, & Agency Labor)	95,641		\$ 95,641	
165.00	Administration				
165.00	Medical Records				
170.00	Inservice Education - Nursing				
	ANCILLARY SERVICES				
75.00	Patient Supplies	9,624	0	0	\$ 9,624
77.00	Specialized Support Surfaces	N/A	0	0	0
80.00	Physical Therapy	169,214	0	0	169,214
81.00	Respiratory Therapy	1,232	0	0	1,232
82.00	Occupational Therapy	119,093	0	0	119,093
83.00	Speech Pathology	12,534	0	0	12,534
85.00	Pharmacy	142,038	0	0	142,038
90.00	Laboratory	7,563	0	0	7,563
95.00	Home Health Services	0	0	0	0
100.00	Other Ancillary Services	17,287	0	0	17,287
100.06	Subacute Ancillary Services	0	0	0	0
100.12	Subacute Pediatrics Ancillary Services	0	0	0	0
	ROUTINE SERVICES				
105.00	Skilled Nursing Care	3,331,626	86,845	95,641	3,514,112 *
110.00	Intermediate Care	0	0	0	0 *
115.00	Mentally Disordered	0	0	0	0 *
120.00	Developmentally Disabled	0	0	0	0 *
125.00	Subacute Care	0	0	0	0 *
126.00	Subacute Care - Pediatrics	0	0	0	0 *
130.00	Hospice Inpatient Care	0	0	0	0 *
135.00	Other Routine Services	0	0	0	0 *
	NONREIMBURSABLE				
136.00	Residential Care	0	0	0	0
140.00	Beauty and Barber	8,215	0	0	8,215
145.00	Other Nonreimbursable	0	0	0	0
	TOTAL	\$ 4,000,912	\$ 86,845	\$ 95,641	\$ 4,000,912

* (To Schedule 1)

ALLOCATION OF GENERAL SERVICES - LABOR
(INDIRECT CARE)

Provider Name:
LIFEHOUSE PARKVIEW

Provider Number:
LTC55336G

OSHPD Facility Number:
206150774

JANUARY 12, 2007 THROUGH DECEMBER 31, 2007
Fiscal Period:

Line No.	DESCRIPTION	Net Exp For Cost Alloc (From Sch 8)	Plant Ops	Hskpng	Laundry	Dietary	Soc Svcs	Activities	In-serv. Ed	Accumulated Costs	Admin	Medical Records	Total
			5	10	60	65	155	160	170		165	165	Total
GENERAL SERVICES													
5.00	Plant Operations and Maintenance	\$ 49,304	\$ 49,304										
10.00	Housekeeping	1,723	0	1,723									
60.00	Laundry and Linen	0	2,346	82	2,428								
65.00	Dietary	316,481	5,149	180	0	321,810							
155.00	Social Services	N/A	822	29	0	0	851						
160.00	Activities	N/A	344	12	0	0	0	356					
165.00	Administration	N/A	7,401	259	0	0	0	0					
165.00	Medical Records	73,559	344	12	0	0	0	0					
170.00	Inservice Education - Nursing	81,269	2,398	84	0	0	0	0	83,750				
ANCILLARY SERVICES													
75.00	Patient Supplies		344	12	0	0	0	0	0	356	25	245	626
77.00	Specialized Support Surfaces		0	0	0	0	0	0	0	0	17	165	182
80.00	Physical Therapy		394	14	0	0	0	0	0	407	211	2,036	2,655
81.00	Respiratory Therapy		90	3	0	0	0	0	0	94	5	50	149
82.00	Occupational Therapy		256	9	0	0	0	0	0	265	148	1,425	1,838
83.00	Speech Pathology		44	2	0	0	0	0	0	45	16	157	218
85.00	Pharmacy		562	20	0	0	0	0	0	582	187	1,802	2,571
90.00	Laboratory		164	6	0	0	0	0	0	170	16	150	335
95.00	Home Health Services		0	0	0	0	0	0	0	0	0	0	0
100.00	Other Ancillary Services		0	0	0	0	0	0	0	0	20	192	212
100.06	Subacute Ancillary Services		0	0	0	0	0	0	0	0	0	0	0
100.12	Subacute Pediatrics Ancillary Services		0	0	0	0	0	0	0	0	0	0	0
ROUTINE SERVICES													
105.00	Skilled Nursing Care		28,388	992	2,428	321,810	851	356	83,750	438,575	6,995	67,499	513,069
110.00	Intermediate Care		0	0	0	0	0	0	0	0	0	0	0
115.00	Mentally Disordered		0	0	0	0	0	0	0	0	0	0	0
120.00	Developmentally Disabled		0	0	0	0	0	0	0	0	0	0	0
125.00	Subacute Care		0	0	0	0	0	0	0	0	0	0	0
126.00	Subacute Care - Pediatrics		0	0	0	0	0	0	0	0	0	0	0
130.00	Hospice Inpatient Care		0	0	0	0	0	0	0	0	0	0	0
135.00	Other Routine Services		0	0	0	0	0	0	0	0	0	0	0
NONREIMBURSABLE													
136.00	Residential Care		0	0	0	0	0	0	0	0	0	0	0
140.00	Beauty and Barber		258	9	0	0	0	0	0	267	20	194	482
145.00	Other Nonreimbursable		0	0	0	0	0	0	0	0	0	0	0
	TOTAL	\$ 522,336	\$ 49,304	\$ 1,723	\$ 2,428	\$ 321,810	\$ 851	\$ 356	\$ 83,750	\$ 440,762	\$ 7,659	\$ 73,915	\$ 522,336

(To Schedule 1)

ALLOCATION OF GENERAL SERVICES - OTHER NONLABOR
(DIRECT AND INDIRECT CARE)

Provider Name:
LIFEHOUSE PARKVIEW

Provider Number:
LTC55336G

OSHPD Facility Number:
206150774

Fiscal Period:
JANUARY 12, 2007 THROUGH DECEMBER 31, 2007

Line No.	DESCRIPTION	Net Exp For Cost Alloc (From Sch 8)	Plant Ops	Hskpng	Laundry	Dietary	Soc Svcs	Activities	In-serv. Ed	Accumulated Costs	Admin	Medical Records	Total
			5	10	60	65	155	160	170		165	165	
GENERAL SERVICES													
5.00	Plant Operations and Maintenance	\$ 302,392	\$ 302,392										
10.00	Housekeeping	253,588	0	\$ 253,588									
60.00	Laundry and Linen	144,447	14,390	12,068	\$ 170,905								
65.00	Dietary	361,800	31,583	26,486	0	\$ 419,869							
155.00	Social Services	3,079	5,040	4,227	0	0	\$ 12,346						
160.00	Activities	18,198	2,109	1,768	0	0	0	\$ 22,075					
165.00	Administration	N/A	45,391	38,065	0	0	0	0	0				
165.00	Medical Records	0	2,109	1,768	0	0	0	0	0	\$ 83,456	\$ 83,456		
170.00	Inservice Education - Nursing	150	14,705	12,332	0	0	0	0	\$ 27,186	3,877		\$ 3,877	
ANCILLARY SERVICES													
75.00	Patient Supplies	0	2,109	1,768	0	0	0	0	0	3,877	276	13	\$ 4,166
77.00	Specialized Support Surfaces	14,871	0	0	0	0	0	0	0	14,871	186	9	15,066
80.00	Physical Therapy	0	2,414	2,024	0	0	0	0	0	4,438	2,299	107	6,844
81.00	Respiratory Therapy	0	555	465	0	0	0	0	0	1,020	56	3	1,079
82.00	Occupational Therapy	0	1,572	1,318	0	0	0	0	0	2,891	1,609	75	4,574
83.00	Speech Pathology	0	268	225	0	0	0	0	0	493	177	8	678
85.00	Pharmacy	0	3,450	2,893	0	0	0	0	0	6,342	2,035	95	8,472
90.00	Laboratory	0	1,008	845	0	0	0	0	0	1,853	169	8	2,030
95.00	Home Health Services	0	0	0	0	0	0	0	0	0	0	0	0
100.00	Other Ancillary Services	0	0	0	0	0	0	0	0	0	217	10	227
100.06	Subacute Ancillary Services	0	0	0	0	0	0	0	0	0	0	0	0
100.12	Subacute Pediatrics Ancillary Services	0	0	0	0	0	0	0	0	0	0	0	0
ROUTINE SERVICES													
105.00	Skilled Nursing Care	216,836	174,109	146,009	170,905	419,869	12,346	22,075	27,186	1,189,335	76,211	3,540	1,269,087
110.00	Intermediate Care	0	0	0	0	0	0	0	0	0	0	0	0
115.00	Mentally Disordered	0	0	0	0	0	0	0	0	0	0	0	0
120.00	Developmentally Disabled	0	0	0	0	0	0	0	0	0	0	0	0
125.00	Subacute Care	0	0	0	0	0	0	0	0	0	0	0	0
126.00	Subacute Care - Pediatrics	0	0	0	0	0	0	0	0	0	0	0	0
130.00	Hospice Inpatient Care	0	0	0	0	0	0	0	0	0	0	0	0
135.00	Other Routine Services	0	0	0	0	0	0	0	0	0	0	0	0
NONREIMBURSABLE													
136.00	Residential Care	0	0	0	0	0	0	0	0	0	0	0	0
140.00	Beauty and Barber	1,581	1,581	1,326	0	0	0	0	0	2,908	220	10	3,137
145.00	Other Nonreimbursable	0	0	0	0	0	0	0	0	0	0	0	0
	TOTAL	\$ 1,315,361	\$ 302,392	\$ 253,588	\$ 170,905	\$ 419,869	\$ 12,346	\$ 22,075	\$ 27,186	\$ 1,228,028	\$ 83,456	\$ 3,877	\$ 1,315,361

(To Schedule 1)

ALLOCATION OF CAPITAL COSTS

Provider Name:
LIFEHOUSE PARKVIEW

Fiscal Period:
JANUARY 12, 2007 THROUGH DECEMBER 31, 2007

Provider Number:
LTC55336G

OSHPD Facility Number:
206150774

Line No.	DESCRIPTION	Net Exp For Cost Alloc (From Sch 8)	Ratio	Capital	Plant Ops	Hskpng	Laundry	Dietary	Soc Svcs	Activities
				Various	5	10	60	65	155	160
GENERAL SERVICES										
	Capital Related (excluding lines 40 & 45)	\$ 1,171,759	100%							
	Property Tax (line 40)	0	0%	\$ 1,171,759						
5.00	Plant Operations and Maintenance			34,773	\$ 34,773					
10.00	Housekeeping			0	0	\$ -				
60.00	Laundry and Linen			54,107	1,655	0	\$ 55,762			
65.00	Dietary			118,751	3,632	0	0	\$ 122,383		
155.00	Social Services			18,951	580	0	0	0	\$ 19,531	
160.00	Activities			7,928	242	0	0	0	0	\$ 8,171
165.00	Administration			170,668	5,220	0	0	0	0	0
165.00	Medical Records			7,928	242	0	0	0	0	0
170.00	Inservice Education - Nursing			55,290	1,691	0	0	0	0	0
ANCILLARY SERVICES										
75.00	Patient Supplies			7,928	242	0	0	0	0	0
77.00	Specialized Support Surfaces			0	0	0	0	0	0	0
80.00	Physical Therapy			9,076	278	0	0	0	0	0
81.00	Respiratory Therapy			2,086	64	0	0	0	0	0
82.00	Occupational Therapy			5,911	181	0	0	0	0	0
83.00	Speech Pathology			1,008	31	0	0	0	0	0
85.00	Pharmacy			12,970	397	0	0	0	0	0
90.00	Laboratory			3,790	116	0	0	0	0	0
95.00	Home Health Services			0	0	0	0	0	0	0
100.00	Other Ancillary Services			0	0	0	0	0	0	0
100.06	Subacute Ancillary Services			0	0	0	0	0	0	0
100.12	Subacute Pediatrics Ancillary Services			0	0	0	0	0	0	0
ROUTINE SERVICES										
105.00	Skilled Nursing Care			654,644	20,022	0	55,762	122,383	19,531	8,171
110.00	Intermediate Care			0	0	0	0	0	0	0
115.00	Mentally Disordered			0	0	0	0	0	0	0
120.00	Developmentally Disabled			0	0	0	0	0	0	0
125.00	Subacute Care			0	0	0	0	0	0	0
126.00	Subacute Care - Pediatrics			0	0	0	0	0	0	0
130.00	Hospice Inpatient Care			0	0	0	0	0	0	0
135.00	Other Routine Services			0	0	0	0	0	0	0
NONREIMBURSABLE										
136.00	Residential Care			0	0	0	0	0	0	0
140.00	Beauty and Barber			5,946	182	0	0	0	0	0
145.00	Other Nonreimbursable			0	0	0	0	0	0	0
	TOTAL	\$ 1,171,759	100%	\$ 1,171,759	\$ 34,773	\$ -	\$ 55,762	\$ 122,383	\$ 19,531	\$ 8,171

* (To Schedule 1)

ALLOCATION OF CAPITAL COSTS

Provider Name:
LIFEHOUSE PARKVIEW

Fiscal Period:
JANUARY 12, 2007 THROUGH DECEMBER 31, 2007

Provider Number:
LTC55336G

OSHPD Facility Number:
206150774

Line No.	DESCRIPTION	Net Exp For Cost Alloc (From Sch 8)	Ratio	In-serv. Ed 170	Accumulated Costs	Admin 165	Medical Records 165	Total	Capital Related 100% Of Total	Property Tax 0% Of Total
GENERAL SERVICES										
	Capital Related (excluding lines 40 & 45)	\$ 1,171,759	100%							
	Property Tax (line 40)	0	0%							
5.00	Plant Operations and Maintenance									
10.00	Housekeeping									
60.00	Laundry and Linen									
65.00	Dietary									
155.00	Social Services									
160.00	Activities									
165.00	Administration				\$ 175,887	\$ 175,887				
165.00	Medical Records				8,171		\$ 8,171			
170.00	Inservice Education - Nursing			\$ 56,981						
ANCILLARY SERVICES										
75.00	Patient Supplies			0	8,171	582	27	\$ 8,780	\$ 8,780	\$ -
77.00	Specialized Support Surfaces			0	0	393	18	411	411	0
80.00	Physical Therapy			0	9,353	4,846	225	14,424	14,424	0
81.00	Respiratory Therapy			0	2,150	119	6	2,275	2,275	0
82.00	Occupational Therapy			0	6,092	3,391	158	9,641	9,641	0
83.00	Speech Pathology			0	1,039	373	17	1,429	1,429	0
85.00	Pharmacy			0	13,367	4,289	199	17,855	17,855	0
90.00	Laboratory			0	3,906	356	17	4,279	4,279	0
95.00	Home Health Services			0	0	0	0	0	0	0
100.00	Other Ancillary Services			0	0	457	21	478	478	0
100.06	Subacute Ancillary Services			0	0	0	0	0	0	0
100.12	Subacute Pediatrics Ancillary Services			0	0	0	0	0	0	0
ROUTINE SERVICES										
105.00	Skilled Nursing Care			56,981	937,493	160,620	7,462	1,105,575	1,105,575	0 *
110.00	Intermediate Care			0	0	0	0	0	0	0 *
115.00	Mentally Disordered			0	0	0	0	0	0	0 *
120.00	Developmentally Disabled			0	0	0	0	0	0	0 *
125.00	Subacute Care			0	0	0	0	0	0	0 *
126.00	Subacute Care - Pediatrics			0	0	0	0	0	0	0 *
130.00	Hospice Inpatient Care			0	0	0	0	0	0	0 *
135.00	Other Routine Services			0	0	0	0	0	0	0 *
NONREIMBURSABLE										
136.00	Residential Care			0	0	0	0	0	0	0
140.00	Beauty and Barber			0	6,128	463	21	6,612	6,612	0
145.00	Other Nonreimbursable			0	0	0	0	0	0	0
	TOTAL	\$ 1,171,759	100%	\$ 56,981	\$ 987,701	\$ 175,887	\$ 8,171	\$ 1,171,759	\$ 1,171,759	\$ -

* (To Schedule 1)

ALLOCATION OF ADMINISTRATION AND OTHER DIRECT PASS-THROUGH COSTS

Provider Name: LIFEHOUSE PARKVIEW
 Provider Number: LTC56336G
 OSHPD Facility Number: 206150774
 Fiscal Period: JANUARY 12, 2007 THROUGH DECEMBER 31, 2007

Line No.	DESCRIPTION	Net Exp For Cost Alloc (From Sch 8)	Ratio	Accum Costs (From Sch 2)	Accum Costs (From Sch 3)	Accum Costs (From Sch 4)	Accum Costs (From Sch 5)	Total Accum Costs	Allocated Admin. Costs	Admin. 70% of Total	DHS Licensing Fees 3% of Total	Liability Insurance 0% of Total	Caregiver Training 0% of Total	Quality Assur. Fees 27% of Total
GENERAL SERVICES														
45.00	Property Insurance	\$ 9,546												
55.00	Interest-Other	0												
165.00	Administration (Salaries & Wages, Fringe Benefits, and Other - Nonlabor - excludes lines 165.03 - 165.10)	1,008,720												
	Subtotal - Administration Costs	1,018,266	70%											
165.06	DHS Licensing Fees	41,277	3%											
165.07	Liability Insurance	0	0%											
165.08	Caregiver Training	0	0%											
165.10	Quality Assurance Fees	391,368	27%											
	Total	1,450,911	100%						\$ 1,450,911					
ANCILLARY SERVICES														
75.00	Patient Supplies			\$ 9,624	\$ 356	\$ 3,877	\$ 8,171	\$ 22,028	4,801	\$ 3,369	\$ 137	\$ -	\$ -	\$ 1,295
77.00	Specialized Support Surfaces			0	0	14,871	0	14,871	3,241	2,275	92	0	0	874
80.00	Physical Therapy			189,214	407	4,438	9,353	183,413	39,973	28,053	1,137	0	0	10,762
81.00	Respiratory Therapy			1,232	94	1,020	2,150	4,496	980	688	28	0	0	264
82.00	Occupational Therapy			119,093	265	2,891	6,092	128,341	27,971	19,630	796	0	0	7,545
83.00	Speech Pathology			12,534	45	493	1,039	14,112	3,075	2,158	87	0	0	830
85.00	Pharmacy			142,038	592	6,342	13,367	162,330	35,378	24,929	1,006	0	0	9,543
90.00	Laboratory			7,563	170	1,853	3,906	13,493	2,941	2,064	84	0	0	793
95.00	Home Health Services			0	0	0	0	0	0	0	0	0	0	0
100.00	Other Ancillary Services			17,287	0	0	0	17,287	3,768	2,644	107	0	0	1,016
100.06	Subacute Ancillary Services			0	0	0	0	0	0	0	0	0	0	0
100.12	Subacute Pediatrics Ancillary Services			0	0	0	0	0	0	0	0	0	0	0
ROUTINE SERVICES														
105.00	Skilled Nursing Care			3,514,112	438,575	1,189,335	937,493	6,079,515	1,324,966	929,877	37,694	0	0	357,396
110.00	Intermediate Care			0	0	0	0	0	0	0	0	0	0	0
115.00	Mentally Disordered			0	0	0	0	0	0	0	0	0	0	0
120.00	Developmentally Disabled			0	0	0	0	0	0	0	0	0	0	0
125.00	Subacute Care			0	0	0	0	0	0	0	0	0	0	0
126.00	Subacute Care - Pediatrics			0	0	0	0	0	0	0	0	0	0	0
130.00	Hospice Inpatient Care			0	0	0	0	0	0	0	0	0	0	0
135.00	Other Routine Services			0	0	0	0	0	0	0	0	0	0	0
NONREIMBURSABLE														
136.00	Residential Care			0	0	0	0	0	0	0	0	0	0	0
140.00	Beauty and Barber			8,215	267	2,908	6,128	17,518	3,818	2,679	109	0	0	1,030
145.00	Other Nonreimbursable			0	0	0	0	0	0	0	0	0	0	0
	SUBTOTAL	\$ 1,450,911		\$ 4,000,912	\$ 440,762	\$ 1,228,028	\$ 987,701	\$ 6,657,403	\$ 1,450,911	\$ 1,018,266	\$ 41,277	\$ -	\$ -	\$ 391,368
	Total Administrative Costs							\$ 1,450,911						
	Unit Cost Multiplier							0.21793949						
	Accumulated Administration Costs (Sch 2 thru 5)							344,794						
	TOTAL FACILITY COSTS							\$ 8,453,108						

(To Schedule 1)

STATISTICS FOR COST ALLOCATION

Provider Name:
LIFEHOUSE PARKVIEW

Provider Number:
LTC55336G

OSHPD Facility Number:
206150774

Fiscal Period:
JANUARY 12, 2007 THROUGH DECEMBER 31, 2007

Line No.	DESCRIPTION	Capital (SQ FT) VARIOUS (Adj 20)	Plant Ops (SQ FT) 5 (Adj 20)	Hskpg (SQ FT) 10 (Adj 20)	Laundry (LBS) 60 (Adj)	Dietary (MEALS) 65 (Adj)	Soc Svcs (DIRECT EXP) 155 (Adj)	Activities (DIRECT EXP) 160 (Adj)	In-serv. Ed (DIRECT EXP) 170 (Adj)	Admin. (TOTAL ACCUM COST)	Med Records (TOTAL ACCUM COST)
GENERAL SERVICES											
5	Plant Operations and Maintenance	1,000									
10	Housekeeping										
60	Laundry and Linen	1,556	1,556	1,556							
65	Dietary	3,415	3,415	3,415							
155	Social Services	545	545	545							
160	Activities	228	228	228							
165	Administration	4,908	4,908	4,908							
165	Medical Records	228	228	228							
170	Inservice Education - Nursing	1,590	1,590	1,590							
ANCILLARY SERVICES											
75	Patient Supplies	228	228	228						22,028	22,028
77	Specialized Support Surfaces									14,871	14,871
80	Physical Therapy	261	261	261						183,413	183,413
81	Respiratory Therapy	60	60	60						4,496	4,496
82	Occupational Therapy	170	170	170						128,341	128,341
83	Speech Pathology	29	29	29						14,112	14,112
85	Pharmacy	373	373	373						162,330	162,330
90	Laboratory	109	109	109						13,493	13,493
95	Home Health Services									0	0
100	Other Ancillary Services	0	0	0						17,287	17,287
100	Subacute Ancillary Services									0	0
100	Subacute Pediatrics Ancillary Services									0	0
ROUTINE SERVICES											
105	Skilled Nursing Care	18,826	18,826	18,826	512,540	153,762	3,548,462	3,548,462	3,548,462	6,079,515	6,079,515
110	Intermediate Care						0	0	0	0	0
115	Mentally Disordered						0	0	0	0	0
120	Developmentally Disabled						0	0	0	0	0
125	Subacute Care						0	0	0	0	0
126	Subacute Care - Pediatrics						0	0	0	0	0
130	Hospice Inpatient Care						0	0	0	0	0
135	Other Routine Services						0	0	0	0	0
NONREIMBURSABLE											
136	Residential Care									0	0
140	Beauty and Barber	171	171	171						17,518	17,518
145	Other Nonreimbursable									0	0
TOTAL STATISTICS		33,697	32,697	32,697	512,540	153,762	3,548,462	3,548,462	3,548,462	6,657,403	6,657,403
TOTAL DIRECT SALARIES COSTS - SCH. 2							\$ 86,845	\$ 95,641			
UNIT COST MULTIPLIER (DIRECT SALARIES)							0.024473983	0.026952804			
TOTAL INDIRECT SALARIES COSTS - SCH. 3			\$ 49,304	\$ 1,723	\$ 2,428	\$ 321,810	\$ 851	\$ 356	\$ 83,750	\$ 7,659	\$ 73,915
UNIT COST MULTIPLIER (INDIRECT SALARIES)			1.50790592	0.05269597	0.00473777	2.09291278	0.00023969	0.00010027	0.02360188	0.00115051	0.01110265
TOTAL INDIRECT OTHER COSTS - SCH. 4			\$ 302,392	\$ 253,588	\$ 170,905	\$ 419,869	\$ 12,346	\$ 22,075	\$ 27,186	\$ 83,456	\$ 3,877
UNIT COST MULTIPLIER (INDIRECT OTHER)			9.24831024	7.75569624	0.33344760	2.73064009	0.00347931	0.00622098	0.00766145	0.01253577	0.00058235
TOTAL CAPITAL COSTS - SCH. 5		\$ 1,171,759	\$ 34,773	\$ -	\$ 55,762	\$ 122,383	\$ 19,531	\$ 8,171	\$ 56,981	\$ 175,887	\$ 8,171
UNIT COST MULTIPLIER (CAPITAL COSTS)		34.77339229	1.06350406	0.00000000	0.10879582	0.79592488	0.00550411	0.00230264	0.01605785	0.02641984	0.00122733

SUMMARY OF AUDITED PROGRAM EXPENSES

Provider Name:
LIFEHOUSE PARKVIEW

Fiscal Period:
JANUARY 12, 2007 THROUGH DECEMBER 31, 2007

Provider Number:
LTC55336G

OSHPD Facility Number:
206150774

Line No.	Natural Class	ACCOUNT TITLE	Account Number	AS REPORTED	AUDIT ADJUSTMENTS			AS AUDITED
					(SCHEDULE 8A-1)	SUBTOTAL	(SCHEDULE 8A-2)	
5.00		Plant Operations and Maintenance	6200	\$ 352,976	\$ (351,696)	\$ 1,280	\$ (1,280)	\$ 0
5.01	.01-.19	Salaries and Wages	6200		39,856	39,856	0	39,856 (Sch 3)
5.02	.20-.39	Fringe Benefits	6200		9,448	9,448	0	9,448 (Sch 3)
5.03	.79	Agency Staff	6200		0	0	0	0 (Sch 3)
5.04	.40-.99	Other - Nonlabor	6200		302,392	302,392	0	302,392 (Sch 4)
5.05		Plant Operations and Maintenance - Total	6200	\$ 352,976	\$ 0	\$ 352,976	\$ (1,280)	\$ 351,696
10.00		Housekeeping	6300	\$ 255,311	\$ (255,311)	\$ 0	\$ 0	\$ 0
10.01	.01-.19	Salaries and Wages	6300		1,578	1,578	0	1,578 (Sch 3)
10.02	.20-.39	Fringe Benefits	6300		145	145	0	145 (Sch 3)
10.03	.79	Agency Staff	6300		0	0	0	0 (Sch 3)
10.04	.40-.99	Other - Nonlabor	6300		253,588	253,588	0	253,588 (Sch 4)
10.05		Housekeeping - Total	6300	\$ 255,311	\$ 0	\$ 255,311	\$ 0	\$ 255,311
15.00		Depreciation: Bldgs and Improvements	7110 - 7120	\$ 0		\$ 0	\$ 0	\$ 0 (Sch 5)
20.00		Depreciation: Leasehold Improvements	7130	3,497		3,497	0	3,497 (Sch 5)
25.00		Depreciation: Equipment	7140	3,884		3,884	0	3,884 (Sch 5)
30.00		Depreciation and Amortization - Other	7150 - 7160	238		238	0	238 (Sch 5)
35.00		Leases and Rentals	7200	1,164,140		1,164,140	0	1,164,140 (Sch 5)
40.00		Property Taxes	7300	47,538		47,538	(47,538)	0 (Sch 5)
45.00		Property Insurance	7400	9,546		9,546	0	9,546 (Sch 6)
50.00		Interest-Property, Plant, and Equipment	7500	0		0	0	0 (Sch 5)
55.00		Interest-Other	7600	0		0	0	0 (Sch 6)
57.00		Subtotal 005 - 055		\$ 1,837,130	\$ 0	\$ 1,837,130	\$ (48,818)	\$ 1,788,312
60.00		Laundry and Linen	6400	\$ 144,447	\$ (144,447)	\$ 0	\$ 0	\$ 0
60.01	.01-.19	Salaries and Wages	6400		0	0	0	0 (Sch 3)
60.02	.20-.39	Fringe Benefits	6400		0	0	0	0 (Sch 3)
60.03	.79	Agency Staff	6400		0	0	0	0 (Sch 3)
60.04	.40-.99	Other - Nonlabor	6400		144,447	144,447	0	144,447 (Sch 4)
60.05		Laundry and Linen - Total	6400	\$ 144,447	\$ 0	\$ 144,447	\$ 0	\$ 144,447
65.00		Dietary	6500	\$ 687,037	\$ (678,281)	\$ 8,756	\$ (8,756)	\$ 0
65.01	.01-.19	Salaries and Wages	6500		259,734	259,734	0	259,734 (Sch 3)
65.02	.20-.39	Fringe Benefits	6500		56,747	56,747	0	56,747 (Sch 3)
65.03	.79	Agency Staff	6500		0	0	0	0 (Sch 3)
65.04	.40-.99	Other - Nonlabor	6500		361,800	361,800	0	361,800 (Sch 4)
65.05		Dietary - Total	6500	\$ 687,037	\$ 0	\$ 687,037	\$ (8,756)	\$ 678,281
70.00		Provision for Bad Debts	7700	\$ 0		\$ 0	\$ 0	\$ 0
		Ancillary Services (Note 1)						
75.00		Patient Supplies	8100	\$ 9,624	\$ 0	\$ 9,624	\$ 0	\$ 9,624 (Sch 2)
75.01	.01-.19	Salaries and Wages	8100		0	0	0	0 (Sch 2)
75.02	.20-.39	Fringe Benefits	8100		0	0	0	0 (Sch 2)
75.03	.79	Agency Staff	8100		0	0	0	0 (Sch 2)
75.04	.40-.99	Other - Nonlabor	8100		0	0	0	0 (Sch 4)
75.05		Patient Supplies - Total	8100	\$ 9,624	\$ 0	\$ 9,624	\$ 0	\$ 9,624
77.00		Specialized Support Surfaces	8150	14,871		14,871	0	14,871 (Sch 4)
80.00		Physical Therapy	8200	\$ 150,698	\$ 0	\$ 150,698	\$ 18,516	\$ 169,214 (Sch 2)
80.01	.01-.19	Salaries and Wages	8200		0	0	0	0 (Sch 2)
80.02	.20-.39	Fringe Benefits	8200		0	0	0	0 (Sch 2)
80.03	.79	Agency Staff	8200		0	0	0	0 (Sch 2)
80.04	.40-.99	Other - Nonlabor	8200		0	0	0	0 (Sch 4)
80.05		Physical Therapy - Total	8200	\$ 150,698	\$ 0	\$ 150,698	\$ 18,516	\$ 169,214
81.00		Respiratory Therapy	8220	\$ 1,232	\$ 0	\$ 1,232	\$ 0	\$ 1,232 (Sch 2)
81.01	.01-.19	Salaries and Wages	8220		0	0	0	0 (Sch 2)
81.02	.20-.39	Fringe Benefits	8220		0	0	0	0 (Sch 2)
81.03	.79	Agency Staff	8220		0	0	0	0 (Sch 2)
81.04	.40-.99	Other - Nonlabor	8220		0	0	0	0 (Sch 4)
81.05		Respiratory Therapy - Total	8220	\$ 1,232	\$ 0	\$ 1,232	\$ 0	\$ 1,232

SUMMARY OF AUDITED PROGRAM EXPENSES

Provider Name:
LIFEHOUSE PARKVIEW

Fiscal Period:
JANUARY 12, 2007 THROUGH DECEMBER 31, 2007

Provider Number:
LTC55336G

OSHPD Facility Number:
206150774

Line No.	Natural Class	ACCOUNT TITLE	Account Number	AS REPORTED	AUDIT ADJUSTMENTS			AS AUDITED
					(SCHEDULE 8A-1)	SUBTOTAL	(SCHEDULE 8A-2)	
82.00		Occupational Therapy	8250	\$ 107,271	\$ 0	\$ 107,271	\$ 11,822	\$ 119,093 (Sch 2)
82.01	.01-.19	Salaries and Wages	8250		0	0	0	0 (Sch 2)
82.02	.20-.39	Fringe Benefits	8250		0	0	0	0 (Sch 2)
82.03	.79	Agency Staff	8250		0	0	0	0 (Sch 2)
82.04	.40-.99	Other - Nonlabor	8250		0	0	0	0 (Sch 4)
82.05		Occupational Therapy - Total	8250	\$ 107,271	\$ 0	\$ 107,271	\$ 11,822	\$ 119,093
83.00		Speech Pathology	8280	\$ 11,359	\$ 0	\$ 11,359	\$ 1,175	\$ 12,534 (Sch 2)
83.01	.01-.19	Salaries and Wages	8280		0	0	0	0 (Sch 2)
83.02	.20-.39	Fringe Benefits	8280		0	0	0	0 (Sch 2)
83.03	.79	Agency Staff	8280		0	0	0	0 (Sch 2)
83.04	.40-.99	Other - Nonlabor	8280		0	0	0	0 (Sch 4)
83.05		Speech Pathology - Total	8280	\$ 11,359	\$ 0	\$ 11,359	\$ 1,175	\$ 12,534
85.00		Pharmacy	8300	\$ 142,038	\$ 0	\$ 142,038	\$ 0	\$ 142,038 (Sch 2)
85.01	.01-.19	Salaries and Wages	8300		0	0	0	0 (Sch 2)
85.02	.20-.39	Fringe Benefits	8300		0	0	0	0 (Sch 2)
85.03	.79	Agency Staff	8300		0	0	0	0 (Sch 2)
85.04	.40-.99	Other - Nonlabor	8300		0	0	0	0 (Sch 4)
85.05		Pharmacy - Total	8300	\$ 142,038	\$ 0	\$ 142,038	\$ 0	\$ 142,038
90.00		Laboratory	8400	\$ 7,563	\$ 0	\$ 7,563	\$ 0	\$ 7,563 (Sch 2)
90.01	.01-.19	Salaries and Wages	8400		0	0	0	0 (Sch 2)
90.02	.20-.39	Fringe Benefits	8400		0	0	0	0 (Sch 2)
90.03	.79	Agency Staff	8400		0	0	0	0 (Sch 2)
90.04	.40-.99	Other - Nonlabor	8400		0	0	0	0 (Sch 4)
90.05		Laboratory - Total	8400	\$ 7,563	\$ 0	\$ 7,563	\$ 0	\$ 7,563
95.00		Home Health Services	8800	\$ 0	\$ 0	\$ 0	\$ 0	\$ 0 (Sch 2)
95.01	.01-.19	Salaries and Wages	8800		0	0	0	0 (Sch 2)
95.02	.20-.39	Fringe Benefits	8800		0	0	0	0 (Sch 2)
95.03	.79	Agency Staff	8800		0	0	0	0 (Sch 2)
95.04	.40-.99	Other - Nonlabor	8800		0	0	0	0 (Sch 4)
95.05		Home Health Services - Total	8800	\$ 0	\$ 0	\$ 0	\$ 0	\$ 0
100.00		Other Ancillary Services	8900	\$ 9,072	\$ 0	\$ 9,072	\$ 8,215	\$ 17,287 (Sch 2)
100.01	.01-.19	Salaries and Wages	8900		0	0	0	0 (Sch 2)
100.02	.20-.39	Fringe Benefits	8900		0	0	0	0 (Sch 2)
100.03	.79	Agency Staff	8900		0	0	0	0 (Sch 2)
100.04	.40-.99	Other - Nonlabor	8900		0	0	0	0 (Sch 4)
100.05		Other Ancillary Services - Total	8900	\$ 9,072	\$ 0	\$ 9,072	\$ 8,215	\$ 17,287
100.06		Subacute Ancillary Services		\$ 0	\$ 0	\$ 0	\$ 0	\$ 0 (Sch 2)
100.07	.01-.19	Salaries and Wages			0	0	0	0 (Sch 2)
100.08	.20-.39	Fringe Benefits			0	0	0	0 (Sch 2)
100.09	.79	Agency Staff			0	0	0	0 (Sch 2)
100.10	.40-.99	Other - Nonlabor			0	0	0	0 (Sch 4)
100.11		Subacute Ancillary Services - Total		\$ 0	\$ 0	\$ 0	\$ 0	\$ 0
100.12		Subacute Pediatrics Ancillary Services		\$ 0	\$ 0	\$ 0	\$ 0	\$ 0 (Sch 2)
101.00		Subtotal 075 - 100.12		\$ 453,728	\$ 0	\$ 453,728	\$ 39,728	\$ 493,456
		Routine Services						
105.00		Skilled Nursing Care	6110	\$ 3,625,137	\$ (3,556,462)	\$ 68,675	\$ (68,675)	\$ 0
105.01	.01-.19	Salaries and Wages	6110		2,155,046	2,155,046	0	2,155,046 (Sch 2)
105.02	.20-.39	Fringe Benefits	6110		433,756	433,756	0	433,756 (Sch 2)
105.03	.49	Agency Staff	6110		742,824	742,824	0	742,824 (Sch 2)
105.04	.40-.99	Other - Nonlabor	6110		224,836	224,836	(8,000)	216,836 (Sch 4)
105.05		Skilled Nursing Care - Total	6110	\$ 3,625,137	\$ 0	\$ 3,625,137	\$ (76,675)	\$ 3,548,462
110.00		Intermediate Care	6120	\$ 0	\$ 0	\$ 0	\$ 0	\$ 0 (Sch 2)
115.00		Mentally Disordered	6130	0	0	0	0	0 (Sch 2)
120.00		Developmentally Disabled	6140	0	0	0	0	0 (Sch 2)

SUMMARY OF AUDITED PROGRAM EXPENSES

Provider Name:
LIFEHOUSE PARKVIEW

Fiscal Period:
JANUARY 12, 2007 THROUGH DECEMBER 31, 2007

Provider Number:
LTC55336G

OSHPD Facility Number:
206150774

Line No.	Natural Class	ACCOUNT TITLE	Account Number	AS REPORTED	AUDIT ADJUSTMENTS			AS AUDITED
					(SCHEDULE 8A-1)	SUBTOTAL	(SCHEDULE 8A-2)	
125.00		Subacute Care	6150	\$ 0	\$ 0	\$ 0	\$ 0	\$ 0
125.01	.01-.19	Salaries and Wages	6150		0	0	0	0 (Sch 2)
125.02	.20-.39	Fringe Benefits	6150		0	0	0	0 (Sch 2)
125.03	.49	Agency Staff	6150		0	0	0	0 (Sch 2)
125.04	.40-.99	Other - Nonlabor	6150		0	0	0	0 (Sch 4)
125.05		Subacute Care - Total	6150	\$ 0	\$ 0	\$ 0	\$ 0	\$ 0
126.00		Subacute Care - Pediatrics	6160	\$ 0		\$ 0	\$ 0	\$ 0
130.00		Hospice Inpatient Care	6180	0		0	0	0 (Sch 2)
135.00		Other Routine Services	6190	0		0	0	0 (Sch 2)
		Other Nonreimbursable						
136.00		Residential Care	9100	\$ 0		\$ 0	\$ 0	\$ 0 (Sch 2)
140.00		Beauty and Barber	8900	8,215		8,215	0	8,215 (Sch 2)
145.00		Other Nonreimbursable	9100	0		0	0	0 (Sch 2)
146.00		Subtotal 105 - 145		\$ 3,633,352	\$ 0	\$ 3,633,352	\$ (76,675)	\$ 3,556,677
155.00		Social Services	6600	\$ 91,168	\$ (89,924)	\$ 1,244	\$ (1,244)	\$ 0
155.01	.01-.19	Salaries and Wages	6600		75,392	75,392	0	75,392 (Sch 2)
155.02	.20-.39	Fringe Benefits	6600		11,453	11,453	0	11,453 (Sch 2)
155.03	.79	Agency Staff	6600		0	0	0	0 (Sch 2)
155.04	.40-.99	Other - Nonlabor	6600		3,079	3,079	0	3,079 (Sch 4)
155.05		Social Services - Total	6600	\$ 91,168	\$ 0	\$ 91,168	\$ (1,244)	\$ 89,924
160.00		Activities	6700	\$ 116,596	\$ (113,839)	\$ 2,757	\$ (2,757)	\$ 0
160.01	.01-.19	Salaries and Wages	6700		76,116	76,116	0	76,116 (Sch 2)
160.02	.20-.39	Fringe Benefits	6700		19,525	19,525	0	19,525 (Sch 2)
160.03	.79	Agency Staff	6700		0	0	0	0 (Sch 2)
160.04	.40-.99	Other - Nonlabor	6700		18,198	18,198	0	18,198 (Sch 4)
160.05		Activities - Total	6700	\$ 116,596	\$ 0	\$ 116,596	\$ (2,757)	\$ 113,839
165.00		Administration	6900	\$ 1,866,973	\$ (1,855,906)	\$ 11,067	\$ (11,067)	\$ 0
165.01	.01-.19	Salaries and Wages	6900		248,089	248,089	0	248,089 (Sch 6)
165.02	.20-.39	Fringe Benefits	6900		49,726	49,726	0	49,726 (Sch 6)
165.03	.01-.19	Medical Records - Salaries and Wages	6900		61,277	61,277	0	61,277 (Sch 3)
165.04	.20-.39	Medical Records - Fringe Benefits	6900		12,282	12,282	0	12,282 (Sch 3)
165.05	.79	Medical Records - Agency Staff	6900		0	0	0	0 (Sch 3)
165.06	.40-.99	Medical Records - Other - Nonlabor	6900		0	0	0	0 (Sch 4)
165.07		DHS Licensing Fees	6900		0	0	41,277	41,277 (Sch 6)
165.08		Liability Insurance	6900		0	0	0	0 (Sch 6)
165.09		Caregiver Training	6900		0	0	0	0 (Sch 6)
165.10		Quality Assurance Fees	6900		0	0	391,368	391,368 (Sch 6)
165.11	.40-.99	Other - Nonlabor	6900		1,484,532	1,484,532	(773,627)	710,905 (Sch 6)
165.12		Administration - Total	6900	\$ 1,866,973	\$ 0	\$ 1,866,973	\$ (352,049)	\$ 1,514,924
170.00		Inservice Education - Nursing	6800	\$ 84,997	\$ (81,419)	\$ 3,578	\$ (3,578)	\$ 0
170.01	.01-.19	Salaries and Wages	6800		71,433	71,433	0	71,433 (Sch 3)
170.02	.20-.39	Fringe Benefits	6800		9,836	9,836	0	9,836 (Sch 3)
170.03	.79	Agency Staff	6800		0	0	0	0 (Sch 3)
170.04	.40-.99	Other - Nonlabor	6800		150	150	0	150 (Sch 4)
170.05		Inservice Education - Nursing - Total	6800	\$ 84,997	\$ 0	\$ 84,997	\$ (3,578)	\$ 81,419
171.00		Subtotal 155 - 170.05		\$ 2,159,734	\$ 0	\$ 2,159,734	\$ (359,628)	\$ 1,800,106
175.00		Total		\$ 8,915,428	\$ 0	\$ 8,915,428	\$ (454,149)	\$ 8,461,279

NOTE 1: Ancillary service costs are reclassified only if the facility has an Adult Subacute unit.

Provider Name: LIFEHOUSE PARKVIEW
 Provider No.: LTC56336G
 OSHPD Facility Number: 206150774
 Fiscal Period: JANUARY 12, 2007 THROUGH DECEMBER 31, 2007

	TOTAL ADJ (Pages 1 & 2)	AUDIT ADJ 1	AUDIT ADJ 2	AUDIT ADJ 3	AUDIT ADJ 4	AUDIT ADJ 5	AUDIT ADJ 6	AUDIT ADJ 7	AUDIT ADJ 8	AUDIT ADJ 9
83.01 Speech Pathology - Salaries and Wages	0									
83.02 Speech Pathology - Fringe Benefits	0									
83.03 Speech Pathology - Agency Staff	0									
83.04 Speech Pathology - Other - Nonlabor	0									
85.00 Pharmacy	0									
85.01 Pharmacy - Salaries and Wages	0									
85.02 Pharmacy - Fringe Benefits	0									
85.03 Pharmacy - Agency Staff	0									
85.04 Pharmacy - Other - Nonlabor	0									
90.00 Laboratory	0									
90.01 Laboratory - Salaries and Wages	0									
90.02 Laboratory - Fringe Benefits	0									
90.03 Laboratory - Agency Staff	0									
90.04 Laboratory - Other - Nonlabor	0									
95.00 Home Health Services	0									
95.01 Home Health Services - Salaries and Wages	0									
95.02 Home Health Services - Fringe Benefits	0									
95.03 Home Health Services - Agency Staff	0									
95.04 Home Health Services - Other - Nonlabor	0									
100.00 Other Ancillary Services	0									
100.01 Other Ancillary Services - Salaries and Wages	0									
100.02 Other Ancillary Services - Fringe Benefits	0									
100.03 Other Ancillary Services - Agency Staff	0									
100.04 Other Ancillary Services - Other - Nonlabor	0									
100.06 Subacute Ancillary Services	0									
100.07 Subacute Ancillary Services - Salaries and Wages	0									
100.08 Subacute Ancillary Services - Fringe Benefits	0									
100.09 Subacute Ancillary Services - Agency Staff	0									
100.10 Subacute Ancillary Services - Other - Nonlabor	0									
105.00 Skilled Nursing Care	(3,556,462)					(3,556,462)				
105.01 Skilled Nursing Care - Salaries and Wages	2,155,046					2,155,046				
105.02 Skilled Nursing Care - Fringe Benefits	433,756					433,756				
105.03 Skilled Nursing Care - Agency Staff	742,824					742,824				
105.04 Skilled Nursing Care - Other - Nonlabor	224,836					224,836				
125.00 Subacute Care	0									
125.01 Subacute Care - Salaries and Wages	0									
125.02 Subacute Care - Fringe Benefits	0									
125.03 Subacute Care - Agency Staff	0									
125.04 Subacute Care - Other - Nonlabor	0									
155.00 Social Services	(89,924)						(89,924)			
155.01 Social Services - Salaries and Wages	75,392						75,392			

Provider Name: LIFEHOUSE PARKVIEW
 Provider No.: LTC56336G
 OSHPD Facility Number: 206150774
 Fiscal Period: JANUARY 12, 2007 THROUGH DECEMBER 31, 2007

	TOTAL ADJ (Pages 1 & 2)	AUDIT ADJ 1	AUDIT ADJ 2	AUDIT ADJ 3	AUDIT ADJ 4	AUDIT ADJ 5	AUDIT ADJ 6	AUDIT ADJ 7	AUDIT ADJ 8	AUDIT ADJ 9
155.02 Social Services - Fringe Benefits	11,453						11,453			
155.03 Social Services - Agency Staff	0									
155.04 Social Services - Other - Nonlabor	3,079						3,079			
160.00 Activities	(113,839)							(113,839)		
160.01 Activities - Salaries and Wages	76,116							76,116		
160.02 Activities - Fringe Benefits	19,525							19,525		
160.03 Activities - Agency Staff	0									
160.04 Activities - Other - Nonlabor	18,198							18,198		
165.00 Administration	(1,855,906)								(1,831,938)	
165.01 Administration - Salaries and Wages	248,089								248,089	
165.02 Administration - Fringe Benefits	49,726								49,726	
165.03 Administration - Medical Records - Salaries and Wages	61,277								61,277	
165.04 Administration - Medical Records - Fringe Benefits	12,282								12,282	
165.05 Administration - Medical Records - Agency Staff	0									
165.06 Administration - Medical Records - Other - Nonlabor	0									
165.07 Administration - DHS Licensing Fees	0									
165.08 Administration - Liability Insurance	0									
165.09 Administration - Caregiver Training	0									
165.10 Administration - Quality Assurance Fees	0									
165.11 Administration - Other - Nonlabor	1,484,532								1,460,564	
170.00 Inservice Education - Nursing	(81,419)									(81,419)
170.01 Inservice Education - Nursing - Salaries and Wages	71,433									71,433
170.02 Inservice Education - Nursing - Fringe Benefits	9,836									9,836
170.03 Inservice Education - Nursing - Agency Staff	0									
170.04 Inservice Education - Nursing - Other - Nonlabor	150									150
175.00 Total	\$0	0	0	0	0	0	0	0	0	0

(To Sch 8)

Provider Name:	Provider No.:	OSHPD Facility Number:	Fiscal Period:										
			JANUARY 12, 2007 THROUGH DECEMBER 31, 2007										
LIFEHOUSE PARKVIEW	LTC55336G	206150774	TOTAL ADJ (Page 1)	11	12	13	14	15	16	17	18	19	
130.00 Hospice Inpatient Care			0										
135.00 Other Routine Services			0										
136.00 Residential Care			0										
140.00 Beauty and Barber			0										
145.00 Other Nonreimbursable			0										
155.00 Social Services			(1,244)					(1,244)					
155.01 Social Services - Salaries and Wages			0										
155.02 Social Services - Fringe Benefits			0										
155.03 Social Services - Agency Staff			0										
155.04 Social Services - Other - Nonlabor			0										
160.00 Activities			(2,757)					(2,757)					
160.01 Activities - Salaries and Wages			0										
160.02 Activities - Fringe Benefits			0										
160.03 Activities - Agency Staff			0										
160.04 Activities - Other - Nonlabor			0										
165.00 Administration			(11,067)					(11,067)					
165.01 Administration - Salaries and Wages			0										
165.02 Administration - Fringe Benefits			0										
165.03 Administration - Medical Records - Salaries and Wages			0										
165.04 Administration - Medical Records - Fringe Benefits			0										
165.05 Administration - Medical Records - Agency Staff			0										
165.06 Administration - Medical Records - Other - Nonlabor			0										
165.07 Administration - DHS Licensing Fees			41,277	41,277									
165.08 Administration - Liability Insurance			0										
165.09 Administration - Caregiver Training			0										
165.10 Administration - Quality Assurance Fees			391,368	391,368									
165.11 Administration - Other - Nonlabor			(773,627)	(41,277)	(391,368)	(8,215)	8,000	(169,191)	(2,434)			(169,142)	
170.00 Inservice Education - Nursing			(3,578)					(3,578)					
170.01 Inservice Education - Nursing - Salaries and Wages			0										
170.02 Inservice Education - Nursing - Fringe Benefits			0										
170.03 Inservice Education - Nursing - Agency Staff			0										
170.04 Inservice Education - Nursing - Other - Nonlabor			0										
175.00 Total			(\$454,149)	0	0	0	0	(65,844)	(169,191)	(2,434)	(47,538)	(169,142)	

(To Sch 8)

Provider Name		Fiscal Period				Provider Number		Adjustments	
LIFEHOUSE PARKVIEW		JANUARY 12, 2007 THROUGH DECEMBER 31, 2007				LTC55336G		22	
Adj. No.	MC530 Page or Exhibit	Report References		Audit Report		As Reported	Increase (Decrease)	As Adjusted	
		Line	Col.	Line	Sch				
RECONCILIATION OF THE PROVIDER'S RECORDS TO THE AUDIT REPORT									
1	10.1(4)	5	14	8A-1	5.00	Plant Operations and Maintenance	\$352,976	(\$352,129)	\$847 *
	Not Reported			8A-1	5.01	Plant Operations and Maintenance - Salaries and Wages	0	39,856	39,856
	Not Reported			8A-1	5.02	Plant Operations and Maintenance - Fringe Benefits	0	9,448	9,448
	Not Reported			8A-1	5.04	Plant Operations and Maintenance - Other - Nonlabor	0	302,825	302,825 *
2	10.1(4)	10	14	8A-1	10.00	Housekeeping	\$255,311	(\$255,311)	\$0
	Not Reported			8A-1	10.01	Housekeeping - Salaries and Wages	0	1,578	1,578
	Not Reported			8A-1	10.02	Housekeeping - Fringe Benefits	0	145	145
	Not Reported			8A-1	10.04	Housekeeping - Other - Nonlabor	0	253,588	253,588
3	10.1(4)	60	14	8A-1	60.00	Laundry and Linen	\$144,447	(\$144,447)	\$0
	Not Reported			8A-1	60.04	Laundry and Linen - Other - Nonlabor	0	144,447	144,447
4	10.1(4)	65	14	8A-1	65.00	Dietary	\$687,037	(\$678,281)	\$8,756 *
	Not Reported			8A-1	65.01	Dietary - Salaries and Wages	0	259,734	259,734
	Not Reported			8A-1	65.02	Dietary - Fringe Benefits	0	56,747	56,747
	Not Reported			8A-1	65.04	Dietary - Other - Nonlabor	0	361,800	361,800
5	10.1(4)	105	14	8A-1	105.00	Skilled Nursing Care	\$3,625,137	(\$3,556,462)	\$68,675 *
	Not Reported			8A-1	105.01	Skilled Nursing Care - Salaries and Wages	0	2,155,046	2,155,046
	Not Reported			8A-1	105.02	Skilled Nursing Care - Fringe Benefits	0	433,756	433,756
	Not Reported			8A-1	105.03	Skilled Nursing Care - Agency Staff	0	742,824	742,824
	Not Reported			8A-1	105.04	Skilled Nursing Care - Other - Nonlabor	0	224,836	224,836 *
6	10.1(4)	155	14	8A-1	155.00	Social Services	\$91,168	(\$89,924)	\$1,244 *
	Not Reported			8A-1	155.01	Social Services - Salaries and Wages	0	75,392	75,392
	Not Reported			8A-1	155.02	Social Services - Fringe Benefits	0	11,453	11,453
	Not Reported			8A-1	155.04	Social Services - Other - Nonlabor	0	3,079	3,079

- Continued on next page -

Provider Name		Fiscal Period		Provider Number		Adjustments						
LIFEHOUSE PARKVIEW		JANUARY 12, 2007 THROUGH DECEMBER 31, 2007		LTC55336G		22						
Adj. No.	MC530 Page or Exhibit	Report References		Line	Sch	Col.	Line					
		Cost Report	Audit Report					As Reported	Increase (Decrease)	As Adjusted		
10	10.1(4)	5	14	8A-1	5.00	14	5.00	Plant Operations and Maintenance	*	\$847	\$433	\$1,280 *
	Not Reported			8A-1	5.04		5.04	Plant Operations and Maintenance - Other - Nonlabor	*	302,825	(433)	302,392
	10.1(4)	165	14	8A-1	165.00		165.00	Administration	*	35,035	(23,968)	11,067 *
	Not Reported			8A-1	165.11		165.11	Administration - Other - Nonlabor	*	1,460,564	23,968	1,484,532 *
<p>To reclassify the provider's adjustments for proper cost determination. 42 CFR 413.20 and 413.24 / CMS Pub. 15-1, Sections 2300 and 2304</p>												
RECONCILIATION OF THE PROVIDER'S ADJUSTMENTS TO THE AUDIT REPORT												

*Balance carried forward from prior/to subsequent adjustments

Provider Name		Fiscal Period		Provider Number		Adjustments	
LIFEHOUSE PARKVIEW		JANUARY 12, 2007 THROUGH DECEMBER 31, 2007		LTC55336G		22	
Adj. No.	MC530 Page or Exhibit	Report References		Sch	Col.	Line	Line
		Cost Report	Audit Report				
RECLASSIFICATIONS OF REPORTED COSTS							
11	Not Reported	8A-2	165.11	8A-2		165.11	
	Not Reported	8A-2	165.07	8A-2		165.07	
Administration - Other - Nonlabor Administration - DHS Licensing Fees To reclassify DHS licensing fees for proper cost determination. 42 CFR 413.20 and 413.24 / CMS Pub. 15-1, Sections 2300 and 2304							
							As Reported
							Increase (Decrease)
							As Adjusted
12	Not Reported	8A-2	165.11	8A-2		165.11	
	Not Reported	8A-2	165.10	8A-2		165.10	
Administration - Other - Nonlabor Administration - Quality Assurance Fees To reclassify quality assurance fees for proper cost determination. 42 CFR 413.20 and 413.24 / CMS Pub. 15-1, Sections 2300 and 2304							
							As Reported
							Increase (Decrease)
							As Adjusted
13	Not Reported	8A-2	165.11	8A-2		165.11	
	10.1(4)	8A-2	100.00	8A-2	14	100.00	
Administration - Other - Nonlabor Other Ancillary Services To reclassify the provider's adjustment of beauty and barber expenses for proper cost determination. 42 CFR 413.20 and 413.24 / CMS Pub. 15-1, Sections 2300 and 2304							
							As Reported
							Increase (Decrease)
							As Adjusted
14	Not Reported	8A-2	105.04	8A-2		105.04	
	Not Reported	8A-2	165.11	8A-2		165.11	
Skilled Nursing Care - Other - Nonlabor Administration - Other - Nonlabor To reclassify medical director fees for proper cost determination. 42 CFR 413.20 and 413.24 / CMS Pub. 15-1, Sections 2300 and 2304							
							As Reported
							Increase (Decrease)
							As Adjusted

*Balance carried forward from prior/to subsequent adjustments

Provider Name		Fiscal Period		Provider Number		Adjustments				
LIFEHOUSE PARKVIEW		JANUARY 12, 2007 THROUGH DECEMBER 31, 2007		LTC55336G		22				
Adj. No.	MC530 Page or Exhibit	Report References		Sch	Col.	Line	Line			
		Cost Report	Audit Report					As Reported	Increase (Decrease)	As Adjusted
ADJUSTMENTS TO REPORTED COSTS										
15	10.1(4)	5	14	8A-2	5.00	Plant Operations and Maintenance	* \$1,280	(\$1,280)	\$0	
	10.1(4)	65	14	8A-2	65.00	Dietary	* 8,756	(8,756)	0	
	10.1(4)	80	14	8A-2	80.00	Physical Therapy	150,698	18,516	169,214	
	10.1(4)	82	14	8A-2	82.00	Occupational Therapy	107,271	11,822	119,093	
	10.1(4)	83	14	8A-2	83.00	Speech Pathology	11,359	1,175	12,534	
	10.1(4)	105	14	8A-2	105.00	Skilled Nursing Care	68,675	(68,675)	0	
	10.1(4)	155	14	8A-2	155.00	Social Services	1,244	(1,244)	0	
	10.1(4)	160	14	8A-2	160.00	Activities	2,757	(2,757)	0	
	10.1(4)	165	14	8A-2	165.00	Administration	11,067	(11,067)	0	
	10.1(4)	170	14	8A-2	170.00	Inservice Education - Nursing	3,578	(3,578)	0	
To reconcile the reported expenses to agree with the provider's general ledger.										
42 CFR 413.20 and 413.24 / CMS Pub. 15-1, Sections 2300 and 2304										
16	Not Reported			8A-2	165.11	Administration - Other - Nonlabor	* \$1,051,672	(\$169,191)	\$882,481 *	
To adjust home office costs to agree with the filed Home Office Cost Report.										
42 CFR 413.17 / CMS Pub. 15-1, Sections 2150.2 and 2304										
17	Not Reported			8A-2	165.11	Administration - Other - Nonlabor	* \$882,481	(\$2,434)	\$880,047 *	
To abate other operating revenue against related costs.										
42 CFR 413.5 and 413.9 / CMS Pub. 15-1, Section 2328										
18	10.1(4)	40	14	8A-2	40.00	Property Taxes	\$47,538	(\$47,538)	\$0	
To eliminate property tax expense due to insufficient documentation.										
42 CFR 413.20 and 413.24 / CMS Pub. 15-1, Sections 2300 and 2304										
19	Not Reported			8A-2	165.11	Administration - Other - Nonlabor	* \$880,047	(\$169,142)	\$710,905	
To eliminate liability insurance expense due to lack of documentation.										
42 CFR 413.20 and 413.24 / CMS Pub. 15-1, Sections 2300 and 2304										

*Balance carried forward from prior/to subsequent adjustments

Provider Name		Fiscal Period		Provider Number		Adjustments					
LIFEHOUSE PARKVIEW		JANUARY 12, 2007 THROUGH DECEMBER 31, 2007		LTC55336G		22					
Adj. No.	MC530 Page or Exhibit	Report References		Line	Sch	Col.	Line	Explanation of Audit Adjustments	As Reported	Increase (Decrease)	As Adjusted
		Cost Report	Audit Report								
ADJUSTMENT TO REPORTED STATISTICS											
20	Not Reported				7		5.00	Plant Operations and Maintenance (Square Feet)	0	1,000	1,000
	Not Reported				7		60.00	Laundry and Linen	0	1,556	1,556
	Not Reported				7		65.00	Dietary	0	3,415	3,415
	11.1 (1 of 3)	35	2		7		100.00	Other Ancillary Services	171	(171)	0
	11.1 (1 of 3)	75	2		7		140.00	Beauty and Barber	0	171	171
	Not Reported				7		155.00	Social Services	0	545	545
	Not Reported				7		160.00	Activities	0	228	228
	Not Reported				7		165.00	Administration	0	4,908	4,908
	Not Reported				7		165.00	Medical Records	0	228	228
	Not Reported				7		170.00	Inservice Education - Nursing	0	1,590	1,590
	11.1 (1 of 3)	85	2		7		N/A	Total Statistics - Square Feet	20,227	13,470	33,697
	11.1 (1 of 3)	85	2		7		N/A	Total Statistics - Square Feet	20,227	12,470	32,697
	11.1 (1 of 3)	85	2		7		N/A	Total Statistics - Square Feet	20,227	12,470	32,697

To establish the correct square footage in order to properly allocate indirect costs.

42 CFR 413.24 / CMS Pub. 15-1, Sections 2300 and 2306

Provider Name		Fiscal Period		Provider Number		Adjustments		
LIFEHOUSE PARKVIEW		JANUARY 12, 2007 THROUGH DECEMBER 31, 2007		LTC55336G		22		
Adj. No.	MC530 Page or Exhibit	Report References		Sch	Line	As Reported	Increase (Decrease)	As Adjusted
		Cost Report	Audit Report					
Explanation of Audit Adjustments								
<u>ADJUSTMENTS TO OTHER MATTERS</u>								
21	N/A	1	14.00	1	14.00	\$0	\$7,329	\$7,329 *
Overpayments To recover outstanding Medi-Cal credit balances. CCR, Title 22, Sections 50761 and 51458.1								
22	N/A	1	14.00	1	14.00	\$7,329	\$2,019	\$9,348
Overpayments To recover Medi-Cal overpayments because the Share of Cost was not properly deducted from the amount billed. 42 CFR 413.5 and 413.20 / CMS Pub. 15-1, Section 2409								

*Balance carried forward from prior/to subsequent adjustments