

RESIDENT COUNCIL SUPPORT PROJECT

Residents Training Residents

Project Objectives

- Improve the quality of life and care of adult home residents
- Educate, train and empower residents on their rights as adult home residents
- Help residents to organize Resident Councils
- Develop an Adult Home Leadership Council
- Establish a residents' support network involved in county/statewide policy and advocacy

Role of the Ombudsman

- Meet with Administrator and staff to discuss the Project inviting their support and assistance
- Identify residents currently involved in leadership roles
- Seek residents with leadership interests, talents and/or experience in organizing a group or meeting
- Invite residents to attend Resident Council Training Workshop

Gathering Support from Service Providers

- Contact Case Management Agencies
- Contact Adult Day Care Programs
- Contact Adult Day Treatment Programs (PROS Programs)
- Contact Legal Service Provider – Nassau/Suffolk Law Services Adult Home Advocacy Project
- Contact Resident Advocacy groups – CIAD, Mental Health Association, NYAPRS, Federation of Organizations

Training of Residents

- Resident leaders attend the Resident Council Leadership Workshop monthly for training, exchanging and gathering information to share with residents in their homes
- Resident leaders unable to travel receive training and support at the adult home
- Weekly visits by Ombudsman to train and empower residents to present their issues to administration and staff for problem resolution
- Presentations and resident trainings are arranged and provided at the program sites

Resident Council Leadership Workshop

**Adult Home Leaders and Residents
Working Together to Develop, Build,
and Strengthen Resident Councils
Within the Adult Home**

Adult Home Resident Training

- Use of the Train the Trainer Model
- Manual – Organizing A Resident Council in Your Home by CIAD
- Booklet – Your Legal Rights As An Adult Home Resident by Nassau/Suffolk Law Services Adult Home Advocacy Project and the CQCAPD
- Resident Council Packet- Suffolk Ombudsman

Adult Home Resident Training

- Understanding Your Admissions Agreement – Suffolk Ombudsman
- CIAD Training Videos
- Guest Speakers
- Meetings and partnerships with Resident Advocacy groups

RESIDENT COUNCIL SUPPORT PROJECT

Current Activities

Develop Resident Councils

- Assist the council leader in developing meeting agendas
- Provide standard form for meeting minutes
- Encourage use of suggestion boxes
- Insure timely response from owner/operator and posting of results

Annual Legislative Speak-Out

- Work with council leaders on developing priority list of items to discuss with elected officials
- Provide transportation for and supervision of Adult Home residents to attend Speak-Out
- Work with council leaders to develop and mail “thank you” letters

Transportation Issues

- Suffolk County Accessible Transportation (SCAT)
- Eligibility to use SCAT is determined based on guidelines contained in the Americans With Disabilities Act of 1990
- Suffolk County Transit route issues
- Attend legislative hearings to provide guidance and input to county legislators

Adult Home Facilities Workgroup

- Work with representatives from OMH, OFA, DOH, Governor's Office, etc. on providing input into discussions about needed housing reforms and alternatives to Adult Home placement

Economic Incentive Initiative

- Work with owner/operators to insure that all eligible residents receive the incentive

Medicare Part D

- Educate Adult Home residents regarding their participation in Part D programs
- Insure they are aware of different formularies in different plans
- Advise them regarding annual open enrollment periods
- Advise them to let their physicians know in what program they are enrolled

Housing Issues

- SPOA process – Single Point of Access For Housing – SPOA coordinates all referrals for adult mental health housing in the community
- Resident rights training – Nassau/Suffolk Law Services

CIAD cooperative relationship

- The Coalition of Institutionalized Aged and Disabled (CIAD) is a non-profit, grassroots organization run by and for adult home and nursing home residents and resident councils. Established in 1973 to bring pride, purpose and self-determination to residents of long term care institutions, CIAD is dedicated to protecting the rights of residents and improving the quality of their life and care.

RESIDENT COUNCIL SUPPORT PROJECT

Future Activities

Privacy Door Hangers

- Door Hangers to be placed in all Adult Homes
- “**Stop.** Respect My Privacy” placed on front
- DOH, DSS Regulations with contact numbers for DOH, Suffolk County Ombudsman Program, and the Resident Council Support Project placed on back
- Thank you CIAD for their inspiration

Food Committee

- Resident Council Presidents and Ombudsman presenting Food Committee video in Adult Homes
- CIAD has been helpful in providing this CD that explains how to “Start a Food Committee”
- Adult Home Residents finding success in newly established food committees

Council for Adult Home Improvement

- Currently in development, the Council for Adult Home Improvement will involve quarterly meetings with Resident Council Leadership Members and the Owner/Operators of Suffolk County Adult Homes
- Local DOH office team leader contacted who suggested letter to be written to State asking for Education Credits for Administrators attendance

Council for Adult Home Improvement Goals

- To bring current issues concerning residents to Adult Home Administrators for resolution
- To establish a mutual understanding for Resident Rights
- To utilize ideas, solutions that have been successful in different Adult Homes

Adult Home Leadership Quarterly Newsletter

- Newsletter published each quarter
- Concerns addressed at monthly meeting
- Latest information from local and state agencies
- Future activities/dates
- President Columns
- Comic strip
- Directory of phone numbers for Leadership Council members

Recruiting New Leaders

- Ongoing recruitment efforts for our leadership council
- Ombudsmen seeking prospective leaders
- New brochure being developed to explain Council meeting

“The Ombudsman has given me the support I need to not only help myself, but other people in the Adult Home system and also our community. Thank you Ombudsmen.”

***Patricia Tunstall, Founding Member,
New Brookhaven Townhouse***

***“The Ombudsman Program has been invaluable
in the successful implementation of our Resident
Council.”***

***Dick Hill, President, Resident Council,
Bayview Adult Home***

For information, please contact us:

- Charles Day, Adult Home Coordinator
cday@fsl-li.org
- Joan Burke, Program Director
- jburke@fsl-li.org
- Ken Meyer, East End Coordinator
kmeyer@fsl-li.org