

Documenting Home and Community Based Services

Training for Agency with Choice:
Support Service Workers & Managing Employers

Training Objectives:

1. **Support Services Worker (SSW)** to understand the difference between the types of services and correct documentation for *Home and Community Habilitation, Companion, Respite*.
2. **Managing Employers** to correctly manage the daily activities of the SSW and ensure outcomes and action plans of the Individual Support Plan (ISP) are met.

Documentation.

What? How? Why?

What?

- Support, Assistance and Activities

How?

- Participant's Involvement, Response and Achievement

Why?

- Track outcome achievement
- Verification of use of government funding

Individual Support Plan (ISP) Outcomes

- Outcomes = Goals
- Individualized
- Individual Support Plan (ISP) Training
 - Upon Hire
 - As Needed

Service Types

Most Common

- Respite
 - 15 minute
 - 24 hour
- Companion
- Home and Community Habilitation

Respite

- Primary Caregiver break
- Assure needs are met
- Usual daily routine
- 24 hour or Day respite=16 hrs. or more
- 15 minute respite=less than 16 hours
- In-Home vs. Out-of-Home

Companion

- Supervision and Assistance
- Health and Safety Focused
- Used when not working on Skill Building

Habilitation

- Independent Living Skills

- Self care
- Household activities
- Money management
- Transportation
- Communication
- Community participation

Documentation Requirements

- Participant Name
- SSW Name
- SSW name, title and signature
- Service Type
- Amount/Frequency/Duration
- Outcome
- Description of service delivery

Documentation Do's and Don'ts

Do

- ✓ Be simple and straightforward
- ✓ Be Objective
- ✓ Brief Summary
- ✓ Participant Focused
- ✓ Progress, Achievements

Don't

- ✓ Make it Complicated
- ✓ Include personal opinions
- ✓ Write everything you did every 15 minutes
- ✓ Write notes about others

Documentation Example

Not so Good

Respite

- Took care of Mary while her parents were away.

Companion

- Assured Mary's health and safety

Better

Respite

- Mary ate dinner. We watched her favorite movie. I assisted her with bath and bedtime routine.

Companion

- Completed Mary's morning hygiene, assisted with eating breakfast and lunch, played with stimulation toys, walked to library to check out books, read a book, napped. Active, pleasant mood, cooperative.

Documentation Example

Not so Good

Habilitation

- I helped Mary pick an appropriate outfit for participating in the charity walk.

Better

Habilitation

- I laid out 3 different outfits and asked Mary to pick out the best choice for entering a charity walk on a warm, sunny day. She was able to choose the best outfit with only 1 prompt.

Documentation Example

12/2/16 8:00am-2:00pm

Day started with morning care routine. Mary washed her face, arms and chest with only verbal prompts. She needed hand over hand asst. to brush teeth. She chose how she wanted her hair styled. She chose an appropriate outfit with one prompt. She chose her breakfast and lunch today and ate independently. She took her dishes to the sink after each meal independently. She folded towels herself after I modeled how. We went to the animal rescue where Mary volunteers once a week.

Important!

- Do not exceed authorization
- Submit daily logs every week
- Daily Logs must be complete
- Services to be provided in the Participant's home and local community

Wrap Up

- Understanding what, why and how of documentation
- Keep it simple and objective
- Purpose-measure participant's progress
- Follow the ISP
- Don't exceed authorized hours of service
- Make sure your paperwork is complete, signed and submitted on time.

AWC Contact Info.

Selinsgrove Office

1372 N. Susquehanna Trail, Ste. 240

Selinsgrove, PA 17870

Phone: 888-663-3304

Fax: 570-743-5025

Email: AWC-Selinsgrove@ucpcentralpa.org

Camp Hill Office

55 Utley Drive

Camp Hill, PA 17011

Phone: 800-998-4827

Fax: 717-737-5136

Email: AWC-CampHill@ucpcentralpa.org

As a reminder, please complete the quiz to receive training credit.

