Component 2: The Culture of Health Care

Unit 3- Healthcare Settings Lecture f: Long-Term and End of Life Care

Objectives

After completing this unit, the learner will be able to:

- Describe long-term care facilities- nursing homes and assisted-living facilities
- Describe the health professionals that work in long-term care facilities

Component2/Unit3f

Health IT Workforce Curriculum Version 1.0/Fall 2010

Introduction

- Definition-
 - Medicare defines long-term care as "a variety of services that includes medical and nonmedical care to people who have a chronic illness or disability.

http://www.medicare.gov/longtermcare/static/home.asp.

 Non-medical care usually describe "activities of daily living" such as bathing, eating, using the bathroom, and dressing.

Component2/Unit3f

Health IT Workforce Curriculum Version 1.0/Fall 2010

Long-Term Care Facilities

- · Services are provided in many ways:
 - Home health care
 - Housing for aging and disabled individuals
 - Board and care homes
 - Assisted living facilities
 - Continuing care retirement communities
 - Nursing homes

Component2/Unit3f

Health IT Workforce Curriculum Version 1.0/Fall 2010

Home Healthcare

- Home healthcare refers to services provided to an individual in his/her home.
- These services can be as simple as help with the laundry, dressing, and cleaning or as complicated as dressing or indwelling catheter care all delivered in the home.
- Care may be delivered by family, friends, unlicensed caregivers, or licensed healthcare professionals

Component2/Unit3f

Health IT Workforce Curriculum Version 1.0/Fall 2010

Home Health Care (continued)

- Services that may be available for individuals include
 - Skilled nursing care
 - Homemaker/Health aides
 - Personal care aides
 - Respite care
 - Medical equipment
 - Home repair and modification

Component2/Unit3

Health IT Workforce Curriculum Version 1.0/Fall 2010

		_
-		
		_
		_
		_
		_
		_
		_
		_

Housing for Aging and Disabled Individuals

- The federal government and states have housing units available to older and disabled people who have incomes below \$46,000 (single) and \$53,000 (married)
- · People usually have their own apartments.
- There may be help available to do shopping, housekeeping, laundry, and meal preparation.
- Many times there is a waiting list to get into an apartment.

Component2/Unit3f

Health IT Workforce Curriculum Version 1.0/Fall 2010

Board and Care Homes

- These homes provide help to people who are unable to eat, bathe, and use the bathroom without help.
- Also called Group Homes.
- Usually paid for with private insurance.

Component2/Unit3f

Health IT Workforce Curriculum Version 1.0/Fall 2010

Assisted Living Facilities

- These facilities help people with eating, bathing, using the bathroom, taking medication, and getting to appointments.
- Residents live in their own apartment or room within a building or a group of buildings
- They have some or all of their meals together
- Social and recreational activities are
 Compusitually provided Version 1.0/Fall 2010

-			
-			

Assisted Living Facilities (continued)

- Some facilities have health services on site.
- Residents usually pay a monthly rent and additional fees accompany additional services.

Component2/Unit3f

Health IT Workforce Curriculum Version 1.0/Fall 2010 ---

Continuing Care Retirement Community

- A housing community that offers different levels of service depending upon the client's needs.
- One community can contain individual homes for those who can live independently, assisted living apartments for those who need a little help, and nursing homes for those who cannot take care of themselves

Component2/Unit3f

Health IT Workforce Curriculum Version 1.0/Fall 2010

Continuing Care Retirement Community (continued)

- Individuals can move from one level of care to another and will still remain in the retirement community.
- Members of the community will be required to use the community nursing home, if they require that level of care.

Component2/Unit3f

Health IT Workforce Curriculum Version 1.0/Fall 2010 12

11

Nursing Homes

- These facilities provide care to people who are unable to care for themselves, or receive care at home or in the community.
- They provide a wide range of services such as dressing, bathing, using the bathroom, especially for people who are unable to care for themselves due to physical, emotional, or mental problems

Component2/Unit3f

Health IT Workforce Curriculum Version 1.0/Fall 2010

13

Nursing Homes (continued)

 Nursing homes can also provide skilled care after an individual suffers an injury or is released from the hospital.

Component2/Unit3f

Health IT Workforce Curriculum Version 1.0/Fall 2010 14

Hospice

- Hospice can be a facility or a concept embracing end of life care.
- Hospice focuses on dying care through medical care, pain management, emotional, and spiritual support.
- A family member or friend is the primary caregiver, with hospice professionals visiting often.

Component2/Unit3f

Health IT Workforce Curriculum Version 1.0/Fall 2010 15

	_		

5

Hospice (continued)

- Hospice care can be provided at home, nursing homes, assisted living facilities, or at special hospice facilities. Hospice staff are on call 24 hours a day, seven days a week.
- Hospice is available to individuals who have 6 months or less to live.
- When a patient requests hospice, they signal that they are ready to die and will not seek additional treatment for their terminal illness.

Component2/Unit3f

Health IT Workforce Curriculum Version 1.0/Fall 2010

16

Summary of Long-Term Care Facilities and Services Offered

	Help with activities of daily living	Help with additional services	Help with core needs	Range of costs
Community-Rased Services	Yes	Tes	No	Lowto medium
Home Health Care	Yes	Tes	Yes	Lewto high
in-Law Aparlments	Yes	Yes	Yes	Lowto high
HOUSING for Aging and Disabled Individuals	Yes	Yes	No	Lowto high
Boardand Cars Homes	Yes	Yes	Yes	Lowto high
Assisted Living	Yes	Yes	Yes	Medium to high
Continuina Cara Rela essent Communities	Yes	Yes	Yes	High
Norsing Homes	Yes	Yes	Yes	High

Component2/Unit3f Health IT Workforce Curriculum Version 1.0/Fall 2010