

Social Adult Day Care Services

Minimal Standards Using NYSOFA
Regulations

Adult Day Services in NYS

- Adult Day Health Care– medical model adult day services operated by nursing homes
- Day Services /Day Habilitation– specialty models for persons with developmental disabilities or mental health models
- Social Adult Day Services– also known as Day Programs, Social Day Care, Social Adult Day Care

NYSOFA Social Adult Day Care Regulations

- ▶ Establishes minimum requirements: service and administration standards for the operation of “SADS”
- ▶ Defines a SADS program as a structured, comprehensive day program in a protective setting for less than a 24-hour period
- ▶ Provides functionally impaired individuals with core and optional services

Participant Eligibility

- Review participants files for eligibility
- ▶ Functional Impairment– needing the assistance of another person in at least one of the following ADLs:
 - Toileting (including incontinence care)
 - Mobility and Transfers
 - Eating
- ▶ Or needing supervision due to cognitive and/or psycho–social impairment
- ▶ And will benefit from participation in the program

Admission

- ▶ Review participants' files for assessment conducted prior to admission
- ▶ The program shall serve only individuals whose needs can be met and managed by the program
- ▶ An assessment of functional capacities and impairments must be conducted prior to admission

Discharge

- Review discharged participants' files
- The program shall discharge a participant who can no longer be safely or adequately served by the program
- The program will assist in making other arrangements for care, if appropriate

Service Plan

- ▶ Review participants' files for service plans or care plans and participant/caregiver input
- ▶ Each participant shall receive services only in accordance with an individualized written service plan developed by the program staff in conjunction with the participant
- ▶ The plan shall be developed in consultation with the participant's informal caregiver(s)

Service Plan

- ▶ Review participants' files for service plans or care plans
- ▶ A service plan shall be developed no later than 30 days after admission
- ▶ Reviewed as necessary or at least annually
- ▶ Based on the assessment and consistent with the needs of the participant

Service Plan

- ▶ Review participants' files for service plans or care plans
- ▶ Seeks to attain or maintain the highest practicable physical, mental and psychosocial well being– includes capacity for independence and self care
- ▶ Encourager the use of existing capacities and develop new capacities and interests– compensate for impairments

Service Plan

- Review participants' files for service plans or care plans

- ▶ The service plan shall specify the individual participant outcomes expected from the provision of social adult day care services
 - Socialization
 - Supervision and Monitoring
 - Personal Care
 - Nutrition
 - Optional Services

Core Services

- ▶ Socialization: planned, structured activities that utilize participant's skills, interests and needs to minimize impairments in capacity
 - Review Monthly Activities calendars for social, intellectual, cultural, educational, physical group activities, large group and individual activities
 - Review care plans to ensure activities are targeted to support participant's sense of usefulness and self-respect.

Core Services

- ▶ Supervision and Monitoring: observing and awareness of the participant's whereabouts, activities and needs during attendance at the program; and protects the safety and welfare of the participants, provides ongoing encouragement and assistance.
- ▶ Review participant care plans for supervision needs, observe staff and visually inspect exit security.

Core Services

- ▶ Personal Care: hands on assistance with toileting, mobility, transfers, and eating. This may also include:
 - Total assistance with ADLs
 - Assistance with bathing/showers, dressing, grooming, routine skin care, changing simple dressings, using supplies and adaptive/assistive equipment
 - Self administration of medication
- ▶ Review participant care plans for personal care needs, review documentation of the delivery of services, observe staff and visually inspect personal care areas (toilets and showers)

Core Services

- ▶ Nutrition: providing meals at normal meal times, and snacks and beverages at appropriate times
 - Meal standards: meet the NYSOFA requirements for a nutrition program for the elderly OR the program participates in the USDA Child and Adult care food Program
<http://www.health.ny.gov/prevention/nutrition/cacfp/>
- Review care plan for dietary restrictions, food preferences, adaptive equipment, feeding/set up needs and review documentation of meal standards being met.

Optional Services

- ▶ Review participants' files for service plans or care plans
- ▶ Maintenance and enhancement of daily living skills: learning or relearning self-care;
 - ADL and IADL skills
 - Using adaptive equipment
- ▶ Transportation
- ▶ Caregiver Support Services: support groups and individual supports, maximize content of SADS care plan components at home, facilitating respite, and related assistance

Optional Services

- Review participants' files for service plans or care plans

- ▶ Case Coordination and Assistance
 - Includes establishing and maintaining effective linkages, coordinating with other service providers, and, as appropriate, making referrals
 - Includes advising and assisting participants and their caregivers in relation to benefits, entitlements, and other information and assistance.

Policies and Procedures

➤ Review policy and procedures manual or files

Programs shall establish, follow and have on file for review written policies and procedures consistent with SADS regulations

1. Participant Eligibility

- ❑ Functional Impairment– needing the assistance of another person in at least one of the following ADLs:
 - ❖ Toileting (including incontinence care)
 - ❖ Mobility and Transfers
 - ❖ Eating
- ❑ Or needing supervision due to cognitive and/or psycho-social impairment
- ❑ And will benefit from participation in the program

Policies and Procedures

- Review policy and procedures manual or files

2. Admission and Discharge

- The program shall serve only individuals whose needs can be met and managed by the program
 - An assessment of functional capacities and impairments must be conducted prior to admission
 - The program shall discharge a participant who can no longer be safely or adequately served by the program
 - The program will assist in making other arrangements for care, if appropriate
-

Policies and Procedures

- Review policy and procedures manual or files

3. Service Plan

- Each participant shall receive services only in accordance with an individualized written service plan developed by the program staff in conjunction with the participant
- The plan shall be developed in consultation with the participant's informal caregiver(s)
- A service plan shall be developed no later than 30 days after admission and reviewed as necessary or at least annually

Policies and Procedures

- Review policy and procedures manual or files
- ▶ Based on the assessment and consistent with the needs of the participant
 - ❑ Assessment of functional capacities and impairments must be conducted prior to admission
- ▶ Seeks to attain or maintain the highest practicable physical, mental and psychosocial well being– includes capacity for independence and self care
- ▶ Encourage the use of existing capacities and develop new capacities and interests– compensate for impairments

Policies and Procedures

- Review policy and procedures manual or files
- The service plan shall specify the individual participant outcomes expected from the provision of social adult day care services

Policies and Procedures

- Review policy and procedures manual or files

4. Staffing Plan: paid and volunteer staff

The program shall have an adequate number of qualified staff, which may include volunteers, to perform all of the functions in the regulations and to ensure the health, safety, and welfare of participants.

The program shall have at least two staff, one of whom shall be a paid staff person, with participants during the program day.

Policies and Procedures

- Review policy and procedures manual or files

5. Participant's Rights: Protect and Promote
There are six "rights" in the regulation and all must be included in the policy

A copy of these rights must be given to participants and caregivers. A copy must be posted in a visible place in the program and include the address and phone number of the local area agency on aging.

Policies and Procedures

- Review policy and procedures manual or files

6. Services Delivery

- Socialization
- Supervision and Monitoring
- Personal Care
- Nutrition
- Optional Services

Policies and Procedures

- ▶ Review policy and procedures manual or files

7. Program Self-evaluation- annually

- Administrative
- Fiscal
- Program Operations
- Feedback from participants and caregivers

Policies and Procedures

➤ Review policy and procedures manual or files

8. Records: treat all confidential
Administrative and Financial

Participant information: identifying,
emergency , and medical information including
physician name, diagnosis and medication

Services records: assessment, service plan and
the documentation of the delivery of services

Policies and Procedures

➤ Review policy and procedures manual or files

9. Emergency preparedness

- ❑ Procedures for handling emergencies
 - ❖ Flood, fire, power outages
 - ❖ Participant incidents such as choking, falls, wandering, fainting
- ❑ Emergency files: participant identifiable information, physician's name and phone numbers, family member's name and phone numbers for emergencies
- ❑ Fire Drills, at least twice a year

Staffing

- Review staffing schedules, personnel and volunteer files, sign-in sheets, time sheets

The program shall have an adequate number of qualified staff, which may include volunteers, to perform all of the functions in the regulations and to ensure the health, safety, and welfare of participants. The program shall have at least two staff, one of whom shall be a paid staff person, with participants during the program day.

Staffing

- Review staffing schedules, personnel and volunteer files
- ▶ Health status: Assessed and documented prior to contact with participants and annually
 - Free from any health impairment that is of potential risk to others or that may interfere with the performance of his or her duties
 - ppd (Mantoux) skin test for tuberculosis prior to employment and every two years

Staffing

- Review personnel files and resumes
- Director: each program shall have a paid Director that is a qualified individual with appropriate education qualifications and work experience to ensure that activities and services are provided appropriately and in accordance with participants' needs

Staffing

- Review personnel files and job descriptions

- ▶ Duties of the Director include:
 - Having the authority and responsibility necessary to manage and implement the program
 - Ensure compliance and conformity with all applicable local, State, and Federal laws and regulations
 - Submit program reports
 - Be responsible for policies and procedures

Staffing

- Review personnel files and job descriptions
- ▶ Service staff
 - Responsible for carrying out the individualized service plan for participants
 - Complete training as required by the regulations

Staffing

- Review volunteer files and job descriptions

- ▶ Volunteers
 - Program is to provide training which is appropriate to the tasks that they are assigned
 - All volunteers who may or will have contact with participants are subject to the training and health status requirements

Training

- Review training records for information on subject matter, qualifications of trainers and attendance sheets
- Review staff and volunteer training records including documentation of competency
 - ❑ The program shall maintain appropriate documentation for all training provided to staff
 - ❑ The program shall provide staff with training appropriate to the tasks to which they are assigned

Training

- Review staff and volunteer training records including documentation of competency
- Review training records for information on subject matter, qualifications of trainers and attendance sheets

Requirements for all Staff–

- ❑ Orientation to the program provider, the community, and the program itself
- ❑ Training on working with the elderly, participant's rights, safety, and accident prevention

Training

- Review staff and volunteer training records including documentation of competency
- Review training records for information on subject matter, qualifications of trainers and attendance sheets

Annual Requirements for all Staff–

- ❑ At least six hours of in–service training annually to develop, review, or expand skills or knowledge
- ❑ Training at least annually in the use of fire extinguishers, written procedures concerning emergencies and evacuation, and emergency telephone numbers

Training

- Review staff and volunteer training records including documentation of competency
- Review training records for information on subject matter, qualifications of trainers and attendance sheets

Requirements for Service Staff

- ▶ Basic Training: prior to having contact with participants
 - Orientation to personal care skills
 - Body mechanics
 - Behavior Management

Training

- Review staff and volunteer training records including documentation of competency
- Review training records for information on subject matter, qualifications of trainers and attendance sheets

Requirements for Service Staff

- ▶ Within three months, complete 20 hours of training that includes the following topics:
 - ❑ Socialization skills and activities
 - ❑ Supervision and monitoring

Training

- Review staff and volunteer training records including documentation of competency
- Review training records for information on subject matter, qualifications of trainers and attendance sheets
- ▶ Within three months continued...
 - ❑ Personal care skills, taught by a registered nurse
 - ❑ The family and family relationships
 - ❑ Mental health and mental illness
 - ❑ CPR/AED

Training

- Review staff and volunteer training records including documentation of competency
- Review training records for information on subject matter, qualifications of trainers and attendance sheets

Training is directed by a registered nurse, social worker, and/or other appropriate professional with at least a bachelor's degree or four year professional experience in an area related to delivery of human services or education

Training

- Review staff and volunteer training records including documentation of competency
- Review training records for information on subject matter, qualifications of trainers and attendance sheets

Training must include an evaluation of each person's competency in the required content.

See regulations for equivalent knowledge and skills

Consultants

- Review contracts and memorandums of understanding
- Programs may arrange for qualified consultants to assist with education, staff training and other appropriate tasks

Physical Environment and Safety

- ▶ Review related documentation and make observations
- ▶ Sufficient space to accommodate program activities and services
- ▶ Maintain and operate buildings and equipment so as to prevent fire and other hazards to personal safety
- ▶ Notify in writing the local fire jurisdiction of the presence and hours of operation

Emergency Preparedness

- Review policies and procedures, incident reports, fire drill records and emergency files
- ✓ Procedures for handling emergencies
 - ❑ Flood, fire, power outages
 - ❑ Participant incidents such as choking, falls, wandering, fainting
- ✓ Emergency files: participant identifiable information, physician's name and phone numbers, family member's name and phone numbers for emergencies
- ✓ Fire Drills, at least twice a year

Insurance

- Review insurance documents
- The program shall have in effect sufficient insurance coverage, including but not limited to personal and professional liability

Participants' Rights

➤ Review participant files and observations

Participant's Rights: Protect and Promote

There are six “rights” in the regulation and all must be included in the document as posted and explained to participants and caregivers.

- ❑ A copy of these rights must be given to participants and caregivers.
- ❑ A copy must be posted in a visible place in the program and include the address and phone number of the local area agency on aging.

Contact info

Erin Purcell

Aging Services Representative

**Division of Policy, Planning, Program and
Outcomes**

New York State Office for the Aging

2 Empire State Plaza, Albany NY 12233

518-474-5478

Erin.purcell@ofa.state.ny.us

