

SERVICE REVIEW SUMMARY SEPTEMBER 11, 2017

ATTENDANCE:

Four (4) parents of four (4) HRC clients were in attendance at the second supported living service review session on August 14, 2017. This does not include the four (4) HRC Board members/advisors who are also parents of HRC clients (one of whom is also an HRC client) who were participating as part of the Board Review Panel. In addition there were one (1) client and three (3) representatives from two (2) supported living agencies in attendance.

PRESENTATION SUMMARY:

Patricia Del Monico, HRC Executive Director, facilitated the review session. After introductions were made, she presented a brief analysis of the first Supported Living Review session including a summary of the questions and comments made by those who were present at the first review session.

Ms. Del Monico then shared with the participants several of the templates used by HRC for assessing the level of supports that might be needed for clients entering or residing in supported living settings. She advised the participants that these assessment tools (not including the DDS assessment questionnaire) would be under consideration for revision and suggestions for changes would be welcome.

Ms. Del Monico explained that some years ago HRC had asked people receiving SLS, their family members, HRC staff and service providers what SLS services should be like and, based upon their input, created the HRC Expectations for SLS. She also advised that HRC used a similar process to gather input about what each person involved should do to ensure that SLS is successful and the result was the creation of the SLS Roles. Both of these documents were reviewed with the group and Ms. Del Monico indicated that the SLS review currently underway would provide a good opportunity for HRC to update these documents and that we welcome their suggestions.

Ms. Del Monico introduced Maria Elena Walsh, Assistant Manager of the HRC Resource & Assistive Technology Center. Ms. Walsh brought with her a library cart filled with materials available to clients, parents, service providers and HRC staff on the topic of supported living and related matters. She shared some of the most popular books and videos and encouraged those present to visit the resource center.

After the break, Ms. Del Monico shared some documents that HRC and HRC service providers use to review and report on clients' progress in SLS. One document is specifically for use by service providers and is completed and sent to HRC twice annually. The other is the HRC quarterly report that is completed following the quarterly visit with the client, family, service provider and other individuals invited by the client.

Ms. Del Monico then reviewed several slides containing demographic data concerning HRC clients living in SLS. The demographics included data on clients by age, gender, ethnicity, city of residence and frequency of SLS supports provided. It also included data on per capita expenditures as well as the various service providers serving HRC clients and the numbers of clients each serves.

Before closing the review session Nancy Spiegel, HRC Director of Information and Development, provided a preview of the electronic training tool used by HRC to provide individualized computer-based training on SLS for HRC service coordinators.

HANDOUTS:

The following documents were handed out to those in attendance:

- Service Review Summary for the August 14 SLS Review Meeting
- HRC ILS Assessment Tool
- DDS SLS Standard Assessment Questionnaire
- HRC Independent SLS Assessment Template
- HRC Expectations for Supported Living
- HRC Roles for Persons Involved in Supported Living
- HRC SLS Progress Report Guidelines
- HRC Quarterly Review Guideline
- Several HRC Resource Center bibliographies on the subject of SLS and related topics

QUESTIONS/COMMENTS:

Because the participants were few at this review session we were able to accept questions throughout the presentation of materials in a more informal manner. We did capture the areas of key interest as follows:

- There were several questions and comments about the initial assessments prior to a client entering SLS and concern was expressed that some clients will assert that they are more capable than they may actually be. This dynamic will have an impact on such things as their assessed need for IHSS and also SLS supports. There was a clear recommendation that it is essential to ensure assessments include the observations of family members.
- There were also several questions about the role of IHSS workers. It appears it would be helpful for HRC to provide information for clients/families new to SLS concerning IHSS.
- Participants were very interested in all of the handouts especially related to expectations for SLS service providers as well as the roles of all parties related to SLS. There was a recommendation that these materials be provided to all clients/family members in a packet of information prior to transitioning into an SLS living arrangement.
- Participants were also very interested in the newly produced training module designed especially for regional center service coordinators. They suggested that this training module could also be made available to all clients/family members in a training session that would be provided prior to transition into an SLS living arrangement.

Ms. Del Monico advised that the third SLS Review Session is scheduled to take place on the evening of October 9, 2017 from 6:30 to 8:30 in HRC Conference Room A4. During this meeting we will have a brief presentation about SLS rates paid to service providers and then we will have presentations from two different HRC SLS service providers. Both service providers will bring at least one of their SLS clients who will share his or her experiences living in a supported living setting. Ms. Del Monico also advised that the November SLS Review Session will be held on the FIRST Monday evening, November 6 (NOT the SECOND Monday, as originally planned).

RESUMEN DE REVISIÓN DE SERVICIO SEPTIEMBRE 11 DE 2017

ASISTENCIA:

Cuarto (4) padres de cuarto (4) clientes de HRC estuvieron presentes en la segunda sesión de revisión de servicios de vivienda con apoyo el 14 de agosto de 2017. Esto no incluye los cuarto (4) miembros / consejeros de HRC que también son padres de clientes de HRC (uno de los cuales es también un cliente de HRC) que participaron como representantes de dos (2) agencias de vivienda con apoyo.

RESUMEN DE LA PRESENTACION:

Patricia Del Monico, Directora Ejecutiva de HRC, facilito la sesión de revisión. Después de las presentaciones, presento un breve análisis de la primera sesión de Revisión de Vivienda con Apoyo, incluyendo un resumen de las preguntas y comentarios hechos por aquellos que estuvieron presentes en la primera sesión de revisión.

La Sra. Del Monico compartió con los participantes varias de las plantillas utilizadas por HRC para evaluar el nivel de apoyo que podría ser necesario para los clientes que ingresan o residen en entornos de vida con apoyo. Ella aconsejo a los participantes que estas herramientas de evaluación (sin incluir el cuestionario de evaluación de DDS) estarían bajo consideración para su revisión y sugerencias para cambios serian bienvenidas.

La Sra. Del Monico explico que hace algunos años HRC había preguntado a las personas que reciben SLS, a sus familiares, al personal de HRC y a los proveedores de servicios de SLS como iban los servicios y que basándose en su opinión, crearon las expectativas de HRC para SLS. También aconsejo que HRCO uso un proceso similar para recopilar información sobre lo que cada persona involucrada debe hacer para asegurar que SLS tenga éxito y el resultado fue la creación de los roles de SLS. Ambos documentos fueron revisados con el grupo y la Sra. Del Monico indico que la revisión del SLS actualmente en curso sería una buena oportunidad para que HRC actualizara estos documentos y que sus sugerencias serian bienvenidas.

La Sra. Del Monico presento a Maria Elena Walsh, Subdirectora del Centro de Recursos y Asistencia de HRC. La Sra. Walsh trajo un carrito de la biblioteca lleno de materiales a disposición de clientes, padres, proveedores de servicios y personal de HRC sobre el tema de vivienda con apoyo y asuntos relacionados. Ella compartió algunos de los libros y videos más populares y animo a los presentes a visitar el centro de recursos.

Después del descanso, la Sra. Del Monico compartió algunos documentos que los proveedores de servicios de HRC utilizan para revisar e informar sobre el progreso de los clientes en SLS. Un documento es específicamente para uso de los proveedores de servicios y se completa y se envía a HRC dos veces al año. El otro es el informe trimestral de HRC que se completa después de la visita trimestral con el cliente, la familia, el proveedor de servicios y otras personas invitadas por el cliente.

La Sra. Del Monico reviso varias diapositivas que contenían datos demográficos sobre los clientes de HRC que viven en SLS. Los datos demográficos incluían datos sobre los clientes por edad, sexo, origen étnico, cuidad de residencia y frecuencia de los apoyos SLS proporcionados. También se incluyeron datos sobre los gastos per cápita, así como los diversos proveedores de servicios que prestan servicios a clientes de HRC y el número de clientes que cada uno sirve.

Antes de clausurar la sesión de revisión, Nancy Spiegel, Directora de Información y Desarrollo de HRC, proporciono una vista previa de la herramienta de capacitación electrónica utilizada por HRC para impartir capacitación individualizada sobre SLS para los coordinadores de servicios de HRC.

DOCUMENTOS:

Los siguientes documentos fueron entregados a los asistentes:

- Resumen de revisión de servicios para la reunión de revisión de SLS del 14 de agosto
- Herramienta de evaluación ILS de HRC
- DDS SLS Cuestionario Estándar de Evaluación
- Plantilla de Evaluación de SLS independiente de HRC
- Expectativas de HRC para Vivienda con Apoyo
- Funciones de HRC para personas involucradas en la vivienda con apoyo
- Directrices del Informe de Progreso de HRC SLS
- Directriz de Revisión Trimestral de HRC
- Varias bibliografías del Centro de Recursos de HRC sobre el tema de SLS y temas relacionados.

PREGUNTAS/ COMENTARIOS:

Debido a que los participantes eran pocos en esta sesión de revisión, pudimos aceptar preguntas durante toda la presentación de los materiales de una manera más informal. Hemos capturado las áreas de interés clave de la siguiente manera:

- Hubo varias preguntas y comentarios sobre las evaluaciones iniciales antes de que un cliente ingresara a SLS y se expresó la preocupación de que algunos clientes afirmen que son más capaces de lo que realmente pueden ser. Esta dinámica tendrá un impacto en cosas tales como su necesidad evaluada de IHSS y también los apoyos de SLS. Hubo una clara recomendación de que es esencial asegurar que las evaluaciones incluyan las observaciones de los miembros de la familia.
- También hubo varias preguntas sobre el papel de los trabajadores de IHSS. Parece que sería útil que HRC proporcionara información para los clientes/familias nuevas de SLS con respecto a IHSS.
- Los participantes estaban muy interesados en todos los folletos relacionados especialmente con las expectativas de los proveedores de servicio SLS, así como con los roles de todas las partes relacionadas con SLS. Se recomendó que estos materiales se proporcionaran a todos os clientes/ familias en un paquete de información antes de la transición a un acuerdo de vida SLS.
- Los participantes también estuvieron muy interesados en el módulo de capacitación recién producido diseñado especialmente para los coordinadores de servicios de centros regionales. Sugirieron que este módulo de capacitación también podría estar disponible para todos los clientes/miembros de la familia en una sesión de capacitación que se proporcionaría antes de la transición a un acuerdo de vida SLS.

La Sra. Del Monico aviso que la tercera Sesión de Revisión de SLS está programada para tener lugar en la tarde del 9 de octubre de 2017 de 6:30 a 8:30 en la Sala de Conferencias A4 de HRC. Durante esta reunión tendremos una breve presentación sobre las tarifas de SLS pagadas a los proveedores de servicios y luego tendremos presentaciones de dos proveedores diferentes de servicios de HRC SLS. Ambos proveedores de servicios traerán al menos uno de sus clientes que compartirán sus experiencias viviendo en un ambiente de vida apoyada. La Sra. Del Monico también aconsejo que la Sesión de Revisión de SLS de Noviembre se llevara a cabo el PRIMER lunes por la tarde, 6 de noviembre (NO el SEGUNDO Lunes, según los planeado originalmente.

17 CA ADC BARCLAYS OFFICIAL CALIFORNIA CODE OF REGULATIONS

Title 17. Public Health

Division 2. Health and Welfare Agency -Department of Developmental Services Regulations

Chapter 3. Community Services Subchapter 19. Supported Living Service Article 7. Rate Negotiation

17 CCR § 58660 § 58660. General Requirements.

- (a) Rates for SLS shall be:
- (1) Cost effective to the State; and
- (2) Agreed upon through contract negotiation between the regional center and the SLS vendor in accordance with Sections 58661 through 58663.
- (b) The regional center may negotiate a rate for the direct services referenced in Title
- 17, Section 54349(a) through (d), and specified in Section 58614(b). The negotiated rate for direct services shall be established using one of the following methods:
- (1) The direct service rate includes compensation for all SLS vendor's administration services specified in Section 58614(c). No additional rate shall be negotiated for SLS Vendor Administration (Service Code 894), and the vendor shall receive no additional compensation for administration costs;
- (2) The direct service rate excludes all SLS vendor's administration costs for the services specified in Section 58614(c). An additional rate may be negotiated separately for SLS Vendor Administration (Service Code 894), to compensate the vendor for necessary administration costs.
- (c) Negotiated rates shall not:
- (1) Result in the regional center paying the vendor more for any service than the vendor would charge any other purchaser of the same or essentially similar service; nor
- (2) Be subject to approval by the Department.

17 CCR § 58661 § 58661. Direct Service Rates.

- (a) Direct Service rates shall be:
- (1) Limited to the following service code categories:
- (A) Personal Support Service (Service Code 891), pursuant to Title 17, Section 54349(a);
- (B) Training and Habilitation Service (Service Code 892), pursuant to Title 17, Section 54349(b);
- (C) 24-Hour Emergency Assistance (Service Code 893), pursuant to Title 17, Section 54349(c); and
- (D) Supported Living Service (Service Code 896), pursuant to Title 17, Section 54349(d);

- (2) Negotiated separately for each service code category enumerated in (a)(1) until July 1, 2000, and based on any one or any combination of the following models that results in the most cost-effective purchase of services by the regional center:
- (A) Hourly rates;
- (B) Monthly rates;
- (C) Flat rates;
- (D) Rates based on anticipated average monthly costs;
- (E) Rates based on the actual provision of services in a payment period;
- (F) Rates applied to services to individual consumers, groups of consumers, or to all the consumers served by the SLS vendor.
- (b) Rates may reflect, as appropriate to the applicable method of negotiation specified in Section 58660(b), any combination of the following:
- (1) Salaries, wages, and benefits of all SLS staff and consultants to the vendor providing direct service;
- (2) Travel and incidental costs designated in the contract as necessary for the provision of direct service; and
- (3) Cost of the administration services specified in Section 58614(c), necessary to maintain the SLS vendor's direct service operation.

17 CCR § 58662

§ 58662. SLS Vendor Administration Rates.

- (a) A separate SLS vendor administration rate shall be limited to SLS Vendor Administration (Service Code 894), pursuant to Title 17, Section 54349(e).
- (b) The SLS vendor administration rate shall be:
- (1) Negotiated only with SLS vendors whose direct service rates are negotiated pursuant to Section 58660(b)(2);
- (2) A single fixed monthly rate; and
- (3) Limited to the SLS vendor's costs of administration, as specified in Section 58614(c), which are required to maintain the SLS vendor's direct service operation.

17 CCR § 58663

§ 58663. Rate Review and Renegotiation.

- (a) The regional center and contracting SLS vendor shall review all negotiated rates at the time of contract renewal, and at other times as specified in the contract.
- (b) Regional centers shall, for at least three years from the date of the final payment to the SLS vendor in any State fiscal year, retain and make available to the Department upon request the cost data or analytical bases which the regional center relied upon during rate negotiation with the SLS vendor.

California MENTOR

Supported Living

Living independently can be one of life's greatest achievements. Like many of us—who have our own networks of support—individuals with intellectual and developmental disabilities may need a helping hand to reach their goals. California MENTOR's Supported Living program assists individuals in living independently and provides opportunities to help them shape the direction of their lives. Individuals can choose to live on their own or with a roommate and learn how to make everyday decisions, such as what to cook for dinner or how to manage money.

We encourage individuals to do as much for themselves as possible, with the knowledge that our staff is there to support them whenever the need arises. Our Supported Living services build on each person's strengths and help them become increasingly independent. We offer hourly support based on each person's needs in areas including:

- Access to transportation
- Shopping
- Cooking
- Cleaning
- Managing money
- Getting involved in the community
- Maintaining health and wellness
- Scheduling appointments

Promoting Independence and Choice

The ability to choose our friends, where we live, and what we like to do for fun is what makes our lives unique. With our Supported Living Services, we strive to help individuals succeed in an environment that they create. We tailor our services to meet the needs and interests of each person and focus on helping them make important everyday decisions.

In addition to personal growth at home, we want individuals to be comfortable in the community. We offer support to help them make friends, spend time with family members, and participate in community events, such as:

- Concerts
- Dance classes
- Fishing trips
- Casino trips

Ongoing Support for Independence

Our caring staff is committed to helping each person live more independently. We provide hourly support based on each person's needs, and ongoing encouragement to help individuals be successful living on their own.

We also have registered nurses on call 24 hours a day in the event that medical emergencies arise—providing individuals with complex medical needs a safety net while experiencing life in their own home or apartment.

Referral Process for Supported Living

Individuals are referred to Supported Living services by their local Regional Center. Contact the nearest California MENTOR office if you, a friend, or a family member wants to live more independently with help from California MENTOR's Supported Living Services.

WHO WE ARE:

The MENTOR Network is a national network of local health and human services providers in more than 30 states offering an array of quality, community-based services to adults and children with intellectual and developmental disabilities, brain and spinal cord injuries and other catastrophic injuries and illnesses, and to youth with emotional, behavioral and medically complex challenges, as well as their families; and to elders in need of support. Founded in 1980, The Network has made a positive impact in the lives of thousands of children and adults across the country. We create innovative programs and implement systems—from our national continuous quality improvement program to our outcomes measurement tools—that enable us to deliver quality services and supports to the people we serve.

Who We Serve

Our continuum of home and community-based services make a difference in the lives of many people, including:

- Youth and Families at Risk
- Youth with Intellectual and Developmental Disabilities
- Youth with Brain and Spinal Cord Injuries
- Adults with Intellectual and Developmental Disabilities
- Adults with Brain and Spinal Cord Injuries
- Elders in Need of Support

For youth and families at risk we offer family preservation services designed to help keep families together and therapeutic foster care and foster care for medically complex children when it isn't possible for a biological family to remain intact. We also offer a range of specialized school-based and non-residential programs for young people, including day treatment and our specialized school for young men in the Maryland public schools.

Our continuum for individuals with intellectual and developmental disabilities includes a full range of residential and non-residential services, including our innovative Host Home model where both adults and children with intellectual and developmental disabilities live in warm, caring homes of their choosing with individuals who we call Mentors. For individuals with more intensive needs, we offer a range of community-based residences that are designed to support people with both medically complex conditions and behavioral challenges. The Network also offers a variety of non-residential services designed to support individuals as they live life to the fullest, including day and vocational programs and supported living options for those who wish to live independently or at home with family.

Our specialized services for niche populations—including children and adults with brain and spinal cord injury as well as people with medically intensive conditions—offer a range of options designed to empower individuals to live as independently as possible. From neurorehabilitation to supported living to programs developed expressly for veterans and military service members, The MENTOR Network's specialty rehabilitation services offer options designed to be flexible and responsive to the unique needs of each individual we serve.

The MENTOR Network also provides adult day health programs for <u>elders</u> and <u>other</u> individuals with complex medical and rehabilitative needs. Our culturally-based adult day center locations are staffed by multilingual employees and offer seniors numerous opportunities for socialization, independent living skill-building and personal enrichment activities including art and music.

WHO WE HIRE:

(Staff Hiring Practices)

All new staff hired will receive a minimum of sixteen (16) hours of orientation within the first week of employment that will include:

- Basic orientation by Human Resources of California MENTOR
- Philosophy, Policies and Procedures
- Goals of Supported Living Services
- Overview of consumer Rights, Confidentiality, the fair hearing process, Consumer Self Advocacy
- Building and maintaining successful support relationships with individuals served
- Review of IPP and ISP forms
- · Procedures for teaching medication administration and storage
- Review of local community resources
- Overview of possible consumer training areas
- Forms and required documentation
- Overview of the California Developmental Disabilities Service System including the role of the Regional Center

Selected staff, including the Program Director, will participate in an initial on-site, multiple day training by our contracted BCBA consultant team who will provide detailed training in the principles of Positive Behavioral Supports for individuals with intellectual and developmental disabilities. Staff will learn how to understand, interpret and implement behavioral support plans that are developed by our behavioral consultant, including documentation needed to evaluate the effectiveness of the plans.

All SLS instructors will receive ongoing training annually. The training will include:

- Disaster preparedness training, Emergency Response and Safety training; "Getting the Edge" from the curriculum developed by the American Red Cross specifically for people with disabilities
- Identify and reporting abuse
- Teaching clients the safest medication administration procedures
- Client Rights and encouraging self-advocacy
- Teaching money management skills and budgeting
- Nutrition and menu planning
- First Aid and CPR
- CPI (every 2 years)
- Supporting individuals with behaviors and mental health needs

All training will be documented and documentation will be maintained by the training department for review upon request.

To ensure the effective deliver of authorized services, California MENTOR provides on-going supervision to the staff. This will include periodic (not less than quarterly) site visits and/or "spot checks" of staff during hours when they are scheduled to work with the individuals. Additionally, the program director or designee will attend client ISP meetings to oversee the development and implementation of relevant goals and objectives. Further, as described in the Program Evaluations section of this design, California MENTOR conducts periodic Client Satisfaction Surveys to assess the overall satisfaction with the quality and performance of the program and its staff.

SLS Direct Staff

SUMMARY

Provides instruction to individuals served within the Supported Living Program in accordance with an Individual Service Plan. Assists participation for individuals served in traditional daily and weekly activities such as grocery shopping, meal preparation, budgeting or other activities. Serves as an advocate for client's to be fully integrated into community life.

ESSENTIAL JOB FUNCTIONS

To perform this job successfully, an individual must be able to satisfactorily perform each essential function listed below.

- Provides training, assistance and/or supervision to individuals in the areas of activities of daily living, personal care, financial management, community and social integration
- Establishes a therapeutic relationship with the individual receiving services to ensure effective guidance, support and service delivery. Ensures objectives are met in accordance with the Service Plan
- May coordinate, organize and/or assist with household activities such as housekeeping and meal preparation according to regulatory requirements.
- Assists in scheduling appointments including and planning transportation to said appointments.
- Maintains current progress and service notes. Completes and submits required documentation to direct supervisor in accordance with any applicable policies and deadlines.
- Provides direct supervisor with verbal feedback and data relevant to the individual's services,
 Service Plan or administrative policy
- Attends training and other meetings as required
- Provides emergency coverage and/or care for individuals receiving services. Reports incidents of maltreatment, medical and behavioral concerns.
- Maintains confidentiality, respects human rights and practices universal precautions in accordance with company policy.
- Performs other related duties and activities as required.
- Will complete a minimum of 16 hours of training each year on topics pertinent to the population served.
- Mandatory abuse reporter.

SUPERVISORY RESPONSIBILITIES (None Required)

MINIMUM KNOWLEDGE AND SKILLS REQUIRED BY THE JOB

The requirements listed below are representative of the knowledge, skill, and/or abilities required to perform the job.

Education and Experience:

High school diploma or equivalent required. Six months of experience in human services preferred.

Certificates, Licenses, and Registrations Required:

Must be at least 18 years old

Must have current CPR/First Aid certification

Must pass health screening, TB test and criminal background checks

Must have adequate transportation, current driver's license, clean DMV record, car registration, and auto insurance

Physical Demands and Environmental Conditions:

Blood Borne Pathogen Category. Job requires performance of duties that involve potential for exposure to blood, body fluids, or tissues. Tasks that do involve exposure are an expectation of employment.

AMERICAN WITH DISABILITY STATEMENT

External and internal applicants, as well as position incumbents who become disabled, must be able to perform the essential job functions either unaided or with assistance of a reasonable accommodations to be determined on a case by case basis.

SLS IN REVIEW

- Number of clients currently being served: 38 traditional SLS + 31 C2C + 10 ILS = 79 clients
- SLS-M = 1 client; SLS-4 = 5 clients; SLS-6 = 1 client; SLS-8= 14 clients; SLS-12 = 12 clients SLS-20= 20 clients; SLS-negotiated= 1 SLS+ 31 C2C clients
- 19 staff members
- Turn-over rate average for this type of program. Staff generally is attracted to this field
 not only based on their desire to provide service to others; but, also looking for
 flexible/particular schedules (i.e., students, single parents of young children...). When the
 clients change their schedules, staff must adjust their schedules to accommodate, which
 can change the dynamic of their households.
- Harbor Regional Center Resource Center is utilized for C2C and ILS programs specifically and is available for traditional SLS clients as well.
- CA MENTOR 3 central goals: 1) to assist individuals in expanding their knowledge of public resources (including medical, transportation, financial assistance, social, etc.) available to them, in order to live independently and on their own terms. 2) To support individual success in in a less restrictive environment by providing supports necessary for them to reintegrate into community life, including assistance with alternative behaviors to reduce undesirable behaviors. 3) To assist individuals in decision making, through an exploration of preferences, opportunities, and informed choice making. (Generic Resources- exploring all to reduce SLS supports when possible (IHSS, ACCESS Transportation, connection with family and friend relationships)
- Supervisors/Directors make themselves available for their staff at all times for support. If primary Supervisor is not available, another Supervisor will step in to assist that staff, member.
- Unannounced visits are made often, site visits specifically for trainin is scheduled.
- Feedback from Clients is asked for often; but specifically quarterly and then Annually.
 On an annual bais, surveys are sent out to clients, their families, and their Service Coordinators.
- For traditional SLS, communication with family is not an often occurance. This is
 generally because these particular clients do not have family involvement; or they choose
 to not have their family involved. For C2C and ILS, we find more family involvement,
 particular because these individuals are a younger group and seem to have a more
 structured family support system.
- SLS Teams collaborate closely with Harbor Regional Center. Close communication, often daily, ensures that we (MENTOR and HRC) do not miss much in regards to client's needs.
- SLS participats in quarterly meetings/review. Reports are completed on an Annual (client's birthday month) and Semi-Annual (progress report) basis.
- Conflict in important values typically occur surrounding health and safety issues 1)
 declining support with keeping up hygiene with bathing, brushing teeth 2) declining
 support with taking medications

- SLS Report guidelines is a great working guide. It is very useful to use it as a guide and ensure to always develop
- "The billing and reimbursement process is great. I appreciate the billing issues that are presented through Barracuda. The staff is friendly and very helpful." (~Utilization Review Coordinator)
- Minimum wage does not prevent staff interest in the position, as people do enjoy working
 in this field. What does happen is that most need to work more than one job and that
 impeded on their availability to work with the clients availability wanting/needing to
 change.

C2C/SLS California MENTOR INDEPENDENT LIVING COACHING PROGRAM INDEPENDENT LIVING SKILLS ASSESSMENT TOOL

AN STREET OF STREET

In order to accurately complete the Independent Living assessment, please involve student, prior caregivers, HRC Counselor, and any other individual with knowledge about the skills of the student.

Scoring is based on the lowest level of completion. The level of attainment for each student completing this assessment is the lowest level where they satisfactorily complete the required number of questions. Students may be highly competent in some areas, but have limited basic knowledge in others. having basic knowledge in each area is important for long term success, and plan development should be focused on filling gaps in student knowledge.

Name o	f Student:		Date of Birth:	
	THE STANDING WAS INVOICED A ASSESSMENT OF THE STANDING OF THE			SASSA-WA
V)			and the second s	
	AND THE STATE OF T	A CONTRACTOR OF THE PROPERTY O		
Α	Money Management	A CONTRACTOR OF THE CONTRACTOR	And the Control of Control (19, 19, 19, 199)	
В	Food Management			
С	Personal Appearance & Hygiene			
D	Household Maintenance			
Ε	Mobility & Transportation			
F	Time Management			
G	Educational Planning & Homework			
Н	Safety Awareness			
1	Health & Wellness			
J	Self-Advocacy & Conflict Resolution			
Κ	Interpersonal Skills & Roommate Relations			
L	Independent Community Recreation Access		en e	
М	Job seeking & Vocational Skills			
N	Leadership			
0	Dating and Sexuality			

	Category A: Woner Mahagement					
Bas	ic - Must achieve 5 of 6 to advance to the next level of accomplishment:					
	Knows the values of coins and currency					
	Can make a transaction at a local store and count change					
	Has an understanding of the difference between luxuries and necessities					
	Can identify one way to save money on purchases					
	Knows how to clip and use coupons					
	Understands the value of items in own home and community					
Inte	ermediate - Must achieve 6 of 7 to advance to the next level of accomplishment:					
	Can open a checking or savings account					
	Can write checks and make withdrawals and deposits					
	Knows how to track spending					
	Records banking transactions					
	Creates budget to last for a minimum of one week					
	Can price-compare using unit pricing information					
	Can use a calculator to add, subtract, divide and multiply					
Αdι	vanced - Must achieve at least 7 to be rated as advanced:					
	Can create monthly budget covering regular expenses for independent living					
	Can independently maintain own bank account					
	Resists temptations of "something for nothing" advertising and "low weekly payment" credit					
	Understands the difference between gross wage and take home pay					
	Understands the responsibility of filing tax forms and/or reporting to SSI					
	Budgets for unanticipated emergencies, seasonal bills, etc.					
	Understands buying on credit, loans, interest, and late payment penalties					
	Has regular savings program					
Cal	egoty0.FootManagement #					
Bas	sic - Must achieve 5 of 6 to advance to the next level of accomplishment:					
	Washes hands before eating and preparing food					
	Can order off of a menu at a restaurant					
	Understands the food pyramid and foods that contribute to a healthy life style					
	Stores perishable items under refrigeration					
	Uses kitchen appliances effectively and safely (stove, oven, microwave, etc.)					
	Can prepare a breakfast, lunch and dinner by using prepared foods or warming leftovers					
	ermediate - Must achieve 6 of 7 to advance to the next level of accomplishment:					
	Makes a weekly menu plan					
	Uses cooking utensils effectively and safely (knives, grater, can opener, potato peeler, etc.)					
	Can follow a basic recipe					
	Can prepare at least 5 breakfast items independently					
	Can pack a lunch to take to school or work independently Can prepare at least 10 dinner items independently					
	Can pack a lunch to take to school or work independently Can prepare at least 10 dinner items independently vanced - Must achieve at least 6 to be rated as advanced:					
Ad	Can pack a lunch to take to school or work independently Can prepare at least 10 dinner items independently vanced - Must achieve at least 6 to be rated as advanced: Follows expiration dates and recognizes signs of food spoilage					
Ad	Can pack a lunch to take to school or work independently Can prepare at least 10 dinner items independently vanced - Must achieve at least 6 to be rated as advanced: Follows expiration dates and recognizes signs of food spoilage Plans and shops for a week's menu and stay within a food budget					
Ad	Can pack a lunch to take to school or work independently Can prepare at least 10 dinner items independently vanced - Must achieve at least 6 to be rated as advanced: Follows expiration dates and recognizes signs of food spoilage Plans and shops for a week's menu and stay within a food budget Can set a table properly					
Ad	Can pack a lunch to take to school or work independently Can prepare at least 10 dinner items independently vanced - Must achieve at least 6 to be rated as advanced: Follows expiration dates and recognizes signs of food spoilage Plans and shops for a week's menu and stay within a food budget Can set a table properly Can grocery shop independently					
Ad	Can pack a lunch to take to school or work independently Can prepare at least 10 dinner items independently vanced - Must achieve at least 6 to be rated as advanced: Follows expiration dates and recognizes signs of food spoilage Plans and shops for a week's menu and stay within a food budget Can set a table properly Can grocery shop independently Prepares recipes from a cookbook					
Ad	Can pack a lunch to take to school or work independently Can prepare at least 10 dinner items independently vanced - Must achieve at least 6 to be rated as advanced: Follows expiration dates and recognizes signs of food spoilage Plans and shops for a week's menu and stay within a food budget Can set a table properly Can grocery shop independently Prepares recipes from a cookbook					

Cat					
Bas	c - Must achieve 6 of 7 to advance to the next level of accomplishment:				
	Dresses in a reasonably acceptable fashion for activities				
	Wears weather appropriate clothing				
	Uses soap, Shampoo, deodorant, shaving cream, and other personal products appropriately				
	Showers and bathes regularly				
	Regulates own water temperature				
	Brushes teeth regularly				
	Keeps hair clean and neat				
Inte	rmediate - Must achieve 4 of 5 to advance to the next level of accomplishment:				
	Recognizes when additional care is needed for own hygiene				
	Reads clothing labels and determines which clothes are to be dry cleaned, hand, or machine washed				
	Sorts and machine-washes clothes using appropriate products and temperatures				
	Shaves independently				
	Trims and manicures nails independently				
Αdν	ranced - Must achieve at least 4 to be rated as advanced:				
	Can iron clothes				
	Can sew on a button and make basic clothing repair				
	Can hand wash items following the instructions on the label				
	Plans and budgets for haircuts				
	Recognizes when clothing and shoes need to be replaced and budgets accordingly				
Cat					
Bas	ic - Must achieve 5 of 6 to advance to the next level of accomplishment:				
	Can wash dishes using soap and hot water				
	Can change a light bulb				
	Can make a bed				
	Takes out garbage				
	Uses vacuum and cleans out back or canister				
	Understands how to safely use cleaning chemicals				
Int	ermediate - Must achieve 6 of 7 to advance to the next level of accomplishment:				
	Changes own bed linen				
	Knows preventative measures to keep sinks and toilets from clogging				
	Sweeps and mops floors; washes windows; dusts; cleans toilet, sink, tub, and counters				
	Knows appropriate cleaning products to use for different cleaning jobs				
	Cleans stove and wipes appliances				
	Cleans out refrigerator				
	Know how to contact landlord or property manager for maintenance				
Ad	vanced - Must achieve at least 7 to be rated as advanced:				
	Knows how to use plunger				
	Can defrost the refrigerator				
	Knows how to conserve energy and water				
	Independently performs routine house-cleaning to maintain the home in a reasonably clean state				
	Uses storage appropriately and lives a fairly uncluttered lifestyle				
	Understands how to avoid or get rid of roaches, ants, mice, etc.				
,	Knows how to reset the circuit breaker or GFI				
	Able to perform minor household repairs				

	- Must achieve 4 of 6 to advance to the next level of accomplishment:
1	Inderstands and uses a seatbelt
	an walk or ride bike in community and avoid hazards; obey street signs, use crosswalks
ł	nows where bus stops or Access dens near home and school are
□ к	nows amount of money required for transportation
□ U	Inderstands the basic rules of public transportation and can ride familiar routes
	an schedule Access trips with assistance (if applicable)
	mediate-Must achieve all aspects of primary method of transportation to advance to next level:
1	given instructions, can make public transportation journey involving several transfers
□ A	ble to access all regularly visited locations independently through at least 1 mode of transportation
□ P	repares fair or obtains pass for transportation independently
1	las taken driver's education (if desired)
	ware of consequences of driving without a license and insurance (if applicable)
	nced - Must achieve all aspects of primary method of transportation to be rated as advanced:
	an arrange routes and transportation to multiple places in the community
	Can give and receive oral directions to locations
	nows how to do or obtain basic car maintenance (if applicable)
	Can estimate cost of owning and operating a car including insurance (if applicable)
	las a driver's license (if desired)
TO SHE WAS A SHEET WAY	GF/ARUTEAS Grand (Annie Marie
Basic	- Must achieve 3 of 4 to advance to the next level of accomplishment:
	creates and follows a daily/weekly schedule
	ets alarms or other devices as reminders for important activities
□ к	nows who to call if running late or missing an activity
	Asks for help when having difficulty with schedule
	mediate - Must achieve 5 of 6 to advance to the next level of accomplishment:
1	Maintains a personal calendar
🛭 ι	Inderstands the difference and prioritizes between commitments and recreational activities
	Makes time to achieve personal goals
	Contacts appropriate individual if running late or missing an activity
🛛 ι	Jses stress management techniques when implementing a busy schedule
	ate to activities or appointments only one time or less each week
	nced - Must achieve at least 4 to be rated as advanced:
1	Allots extra time for unforeseen events or delays
i .	ncludes long-term goals in time management schedule
	Jses organizational tools effectively
	Arrives early to appointments whenever possible
	Rarely or never arrives late to scheduled meetings or appointments

State of the State						
Basic - Must achieve 4 of 4 to advance to the nex	t level of accomplishment:					
 Understands and can verbalize educational go 	pals					
	Shows homework log to staff daily					
Attends Study Hall and studies with staff for t	p to an hour with some prompting					
☐ Completes assignments on time						
Intermediate - Must achieve 3 of 3 to advance to						
 Attends Study Hall and studies for an hour wi 						
 Seeks own resources such as the computer of 	•					
Asks for assistance on assignments or studying						
Advanced - Must achieve all 3 to be rated as adv						
 Attends Study Hall and studies independently 	, ,					
Works with study groups to maximize unders	tanding of curriculum					
Studies or completes assignments independe	•					
Makes an effort to learn and apply material r						
Citi in the Carles of the Carles						
Basic - Must achieve 6 of 7 to advance to the nex						
Understands concept of strangers and appro	· · · · · · · · · · · · · · · · · · ·					
Able to be around pools/bodies of water with						
 Knows functions of police, ambulance and fir 	• • • • • • • • • • • • • • • • • • • •					
 Knows how to evacuate the residence in case 						
\square Locks doors and windows when leaving the h	ouse and at night					
Understands that improperly used appliance:	s can cause fire					
 Can state name, address, phone number, and 						
Intermediate - Must achieve 4 of 5 to advance to	the next level of accomplishment:					
Knows how to use a fire extinguisher						
Knows how to check smoke alarm and how to						
☐ Can recognize hazards such as unsafe materi	. =					
 Properly stores all cleaning or hazardous mat 	erials in home					
 Can determine when professional medical as 						
Advanced - Must achieve all 3 to be rated as adv	anced:					
☐ Has completed First Aid training						
☐ Has completed CPR						
☐ Has an awareness of safety of others around	him/her and takes an active role					

	c - Must achieve 5 of 6 to advance to the next level of accomplishment:
	Can open childproof containers
	Knows not to take someone else's medication
	Can safely remember to take medication with minimal instruction
	Knows to call 9-1-1 for an emergency, and where to find other emergency numbers
	Knows basic first aid for a minor cut, burn, splinter, etc.
	Recognizes symptoms of cold or flu and knows who to contact
Inte	rmediate - Must achieve 8 of 9 to advance to the next level of accomplishment:
	Takes all medications without prompts
	Knows which over-the-counter medications to take for specific ailments
	Recognizes when prescriptions need to be filled, and fills own prescriptions with assistance
	Understands the dangers of mixing medications and uses medication properly
	Makes medical and dental appointments with assistance
	Understands the risk of drug and alcohol abuse
	Understands risk of pregnancy and sexually transmitted diseases (including birth control methods)
	Follows doctors' orders independently
	Understands the benefits of physical fitness, healthy eating, and maintaining healthy weight
Adv	anced - Must achieve at least 6 to be rated as advanced:
	Obtains medications and refills prescriptions independently
	Schedules routine and non-routine medical and dental appointments independently
	Is conscious of diet, exercise, good eating habits and other preventative health measures
	Understands medical delivery system and use of own health insurance
	Determines when to use emergency room and when to make an appointment with doctor or clinic
	Recognizes expiration dates and disposes of medications appropriately
	Keeps track of own medical records and immunizations records
Bas	ic - Must achieve 4 of 5 to advance to the next level of accomplishment:
	Knows and understands own rights and responsibilities
Ш	Understands own abilities, needs, strengths, and weaknesses
	Knows what accommodations are needed as well as why they are needed
	Knows how to effectively communicate needs and preferences and does so with some prompting
	Knows professional support network and how to contact them if necessary
inte	ermediate - Must achieve 5 of 6 to advance to the next level of accomplishment:
	Recognizes and protects self from exploitation
	Builds personal support network and develops mentoring relationships
	Willing to ask questions when something is unclear and needs clarification
	Effectively communicates needs and preferences independently
	Knows where to get help if unable to resolve interpersonal conflicts alone
	Helps plan own ID Team meetings
Adv	vanced - Must achieve at least 4 to be rated as advanced:
	Establishes neutral location for negotiations
	Listens to concerns/complaints of others
	Asserts own needs with appropriate rationale
	Offers more than one solution to a problem and is flexible regarding own preferences
	Independently plans and runs own ID Team meetings

Basic - Must achieve 5 of 6 to advance to the next level of accomplishment: Responds to people during introductions and answers simple questions Can identify at least one close friend Looks others in the eye and shakes hands if other person offers Can make "small talk" Can make desires known to roommate Listens to desires of roommate Intermediate - Must achieve 6 of 7 to advance to the next level of accomplishment: Is aware of and follows appropriate boundaries Can explain feelings to others Can identify relationships that may be hurtful or dangerous Accepts invitations from others to be involved in social activities Demonstrates the ability to "no" to peers Can describe the relationship between actions and consequences with understanding Communicates and compromises with roommate Advanced - Must achieve at least 3 to be rated as advanced: Organizes and invites peers to social activities Can anticipate, with limited input from others, what consequences might be associated with different choices Can close a conversation or say "good bye" in a healthy manner Goes out of his/her way to be kind or helpful to roommate Basic - Must achieve all 4 to advance to the next level of accomplishment:				
□ Can identify at least one close friend □ Looks others in the eye and shakes hands if other person offers □ Can make "small talk" □ Can make desires known to roommate □ Listens to desires of roommate □ Can make introductions, including approaching others to introduce self □ Is aware of and follows appropriate boundaries □ Can explain feelings to others □ Can identify relationships that may be hurtful or dangerous □ Accepts invitations from others to be involved in social activities □ Demonstrates the ability to "no" to peers □ Can describe the relationship between actions and consequences with understanding □ Communicates and compromises with roommate ■ Advanced - Must achieve at least 3 to be rated as advanced: □ Organizes and invites peers to social activities □ Can anticipate, with limited input from others, what consequences might be associated with different choices □ Can close a conversation or say "good bye" in a healthy manner □ Goes out of his/her way to be kind or helpful to roommate				
□ Looks others in the eye and shakes hands if other person offers □ Can make "small talk" □ Listens to desires known to roommate □ Listens to desires of roommate □ Intermediate - Must achieve 6 of 7 to advance to the next level of accomplishment: □ Can make introductions, including approaching others to introduce self □ Is aware of and follows appropriate boundaries □ Can explain feelings to others □ Can identify relationships that may be hurtful or dangerous □ Accepts invitations from others to be involved in social activities □ Demonstrates the ability to "no" to peers □ Can describe the relationship between actions and consequences with understanding □ Communicates and compromises with roommate Advanced - Must achieve at least 3 to be rated as advanced: □ Organizes and invites peers to social activities □ Can anticipate, with limited input from others, what consequences might be associated with different choices □ Can close a conversation or say "good bye" in a healthy manner □ Goes out of his/her way to be kind or helpful to roommate				
Can make "small talk" Can make desires known to roommate Listens to desires of roommate Intermediate - Must achieve 6 of 7 to advance to the next level of accomplishment: Can make introductions, including approaching others to introduce self Is aware of and follows appropriate boundaries Can explain feelings to others Can identify relationships that may be hurtful or dangerous Accepts invitations from others to be involved in social activities Demonstrates the ability to "no" to peers Can describe the relationship between actions and consequences with understanding Communicates and compromises with roommate Advanced - Must achieve at least 3 to be rated as advanced: Can anticipate, with limited input from others, what consequences might be associated with different choices Can close a conversation or say "good bye" in a healthy manner Goes out of his/her way to be kind or helpful to roommate				
Can make desires known to roommate Listens to desires of roommate Intermediate - Must achieve 6 of 7 to advance to the next level of accomplishment: Can make introductions, including approaching others to introduce self Is aware of and follows appropriate boundaries Can explain feelings to others Can identify relationships that may be hurtful or dangerous Accepts invitations from others to be involved in social activities Demonstrates the ability to "no" to peers Can describe the relationship between actions and consequences with understanding Communicates and compromises with roommate Advanced - Must achieve at least 3 to be rated as advanced: Organizes and invites peers to social activities Can anticipate, with limited input from others, what consequences might be associated with different choices Can close a conversation or say "good bye" in a healthy manner Goes out of his/her way to be kind or helpful to roommate				
Listens to desires of roommate Intermediate - Must achieve 6 of 7 to advance to the next level of accomplishment: □ Can make introductions, including approaching others to introduce self □ Is aware of and follows appropriate boundaries □ Can explain feelings to others □ Can identify relationships that may be hurtful or dangerous □ Accepts invitations from others to be involved in social activities □ Demonstrates the ability to "no" to peers □ Can describe the relationship between actions and consequences with understanding □ Communicates and compromises with roommate Advanced - Must achieve at least 3 to be rated as advanced: □ Organizes and invites peers to social activities □ Can anticipate, with limited input from others, what consequences might be associated with different choices □ Can close a conversation or say "good bye" in a healthy manner □ Goes out of his/her way to be kind or helpful to roommate				
Intermediate - Must achieve 6 of 7 to advance to the next level of accomplishment: Can make introductions, including approaching others to introduce self Is aware of and follows appropriate boundaries Can explain feelings to others Can identify relationships that may be hurtful or dangerous Accepts invitations from others to be involved in social activities Demonstrates the ability to "no" to peers Can describe the relationship between actions and consequences with understanding Communicates and compromises with roommate Advanced - Must achieve at least 3 to be rated as advanced: Organizes and invites peers to social activities Can anticipate, with limited input from others, what consequences might be associated with different choices Can close a conversation or say "good bye" in a healthy manner Goes out of his/her way to be kind or helpful to roommate				
□ Can make introductions, including approaching others to introduce self □ Is aware of and follows appropriate boundaries □ Can explain feelings to others □ Can identify relationships that may be hurtful or dangerous □ Accepts invitations from others to be involved in social activities □ Demonstrates the ability to "no" to peers □ Can describe the relationship between actions and consequences with understanding □ Communicates and compromises with roommate Advanced - Must achieve at least 3 to be rated as advanced: □ Organizes and invites peers to social activities □ Can anticipate, with limited input from others, what consequences might be associated with different choices □ Can close a conversation or say "good bye" in a healthy manner □ Goes out of his/her way to be kind or helpful to roommate				
□ Is aware of and follows appropriate boundaries □ Can explain feelings to others □ Can identify relationships that may be hurtful or dangerous □ Accepts invitations from others to be involved in social activities □ Demonstrates the ability to "no" to peers □ Can describe the relationship between actions and consequences with understanding □ Communicates and compromises with roommate Advanced - Must achieve at least 3 to be rated as advanced: □ Organizes and invites peers to social activities □ Can anticipate, with limited input from others, what consequences might be associated with different choices □ Can close a conversation or say "good bye" in a healthy manner □ Goes out of his/her way to be kind or helpful to roommate Category Independent Community Research				
□ Can explain feelings to others □ Can identify relationships that may be hurtful or dangerous □ Accepts invitations from others to be involved in social activities □ Demonstrates the ability to "no" to peers □ Can describe the relationship between actions and consequences with understanding □ Communicates and compromises with roommate Advanced - Must achieve at least 3 to be rated as advanced: □ Organizes and invites peers to social activities □ Can anticipate, with limited input from others, what consequences might be associated with different choices □ Can close a conversation or say "good bye" in a healthy manner □ Goes out of his/her way to be kind or helpful to roommate				
Can identify relationships that may be hurtful or dangerous Accepts invitations from others to be involved in social activities Demonstrates the ability to "no" to peers Can describe the relationship between actions and consequences with understanding Communicates and compromises with roommate Advanced - Must achieve at least 3 to be rated as advanced: Organizes and invites peers to social activities Can anticipate, with limited input from others, what consequences might be associated with different choices Can close a conversation or say "good bye" in a healthy manner Goes out of his/her way to be kind or helpful to roommate				
□ Accepts invitations from others to be involved in social activities □ Demonstrates the ability to "no" to peers □ Can describe the relationship between actions and consequences with understanding □ Communicates and compromises with roommate Advanced - Must achieve at least 3 to be rated as advanced: □ Organizes and invites peers to social activities □ Can anticipate, with limited input from others, what consequences might be associated with different choices □ Can close a conversation or say "good bye" in a healthy manner □ Goes out of his/her way to be kind or helpful to roommate Category Cindependent Sommunity (Consequences)				
□ Demonstrates the ability to "no" to peers □ Can describe the relationship between actions and consequences with understanding □ Communicates and compromises with roommate Advanced - Must achieve at least 3 to be rated as advanced: □ Organizes and invites peers to social activities □ Can anticipate, with limited input from others, what consequences might be associated with different choices □ Can close a conversation or say "good bye" in a healthy manner □ Goes out of his/her way to be kind or helpful to roommate Category Independent Sommunity Received.				
□ Can describe the relationship between actions and consequences with understanding □ Communicates and compromises with roommate Advanced - Must achieve at least 3 to be rated as advanced: □ Organizes and invites peers to social activities □ Can anticipate, with limited input from others, what consequences might be associated with different choices □ Can close a conversation or say "good bye" in a healthy manner □ Goes out of his/her way to be kind or helpful to roommate Category > Independent Sommunity Received 1				
□ Communicates and compromises with roommate Advanced - Must achieve at least 3 to be rated as advanced: □ Organizes and invites peers to social activities □ Can anticipate, with limited input from others, what consequences might be associated with different choices □ Can close a conversation or say "good bye" in a healthy manner □ Goes out of his/her way to be kind or helpful to roommate Category Independent Community (Consequence)				
Advanced - Must achieve at least 3 to be rated as advanced: Organizes and invites peers to social activities Can anticipate, with limited input from others, what consequences might be associated with different choices Can close a conversation or say "good bye" in a healthy manner Goes out of his/her way to be kind or helpful to roommate Category Independent Community Received 14-2-2-				
☐ Organizes and invites peers to social activities ☐ Can anticipate, with limited input from others, what consequences might be associated with different choices ☐ Can close a conversation or say "good bye" in a healthy manner ☐ Goes out of his/her way to be kind or helpful to roommate Category Andependent Sommunity (Category Andependent Sommunity)				
□ Can anticipate, with limited input from others, what consequences might be associated with different choices □ Can close a conversation or say "good bye" in a healthy manner □ Goes out of his/her way to be kind or helpful to roommate Category Independent Community recentions acres.				
☐ Can close a conversation or say "good bye" in a healthy manner ☐ Goes out of his/her way to be kind or helpful to roommate Category Independent Community (Core action 1) - 2-3				
☐ Goes out of his/her way to be kind or helpful to roommate Category ≥ Independent Community recreation Alcoes:				
Category Philosphilothic Community a tecreaty of Alexandra Category (Category Category Catego				
######################################				
Rasic - Must achieve all 4 to advance to the next level of accomplishment:				
basic - must define e all 4 to advance to the flext level of accomplishment.				
☐ Attends group activities in the community				
☐ Seeks out events that fulfill personal interests				
☐ Establishes friendships in the C2C Program				
☐ Creates a personal directory of free/low cost resources in the community				
Advanced - Must achieve all three to be rated as advanced:				
☐ Attends activities in the community independently				
☐ Becomes active in a club or extra-curricular activity				
☐ Establishes friendships outside the C2C Program				

CH	BOTALLODERS OF CAGGOOD SUBSECTION OF SUBSECTION OF THE PROPERTY OF THE PROPERT					
Bas	Basic - Must achieve 5 of 6 to advance to the next level of accomplishment:					
	Has a reasonable idea of the types of jobs available to him/her					
	Knows what the minimum wage is and what his/her job market usually pays					
	Knows how to dress for an interview					
	Knows how to dress appropriately for work					
	Knows how to report to work on time					
	Understands how to contact an employer if sick or running late					
Inte	rmediate - Must achieve 5 of 6 to advance to the next level of accomplishment:					
	Can fill out a standard job application form					
	Can read the want ads and find appropriate leads					
	Can make appointment for a job interview					
	Can complete a mock interview giving appropriate answers to potential questions					
	Knows how to talk to a supervisor and co-workers					
	Understands what types of behaviors will cause a person to get fired					
Αdν	vanced - Must achieve at least 6 to be rated as advanced:					
	Has a resume					
	Knows the function of and understands that employment agencies can charge fees					
	Can follow up an interview with a letter					
	Is able to maturely weigh the advantages of one job over another					
	Understands legal discrimination and where to seek help if discriminated against illegally					
	Understands how to read a pay stub					
	Understand benefits such as vacation, personal time, and sick time					
Cat	egory N: beadership					
Bas	ic - Must achieve 4 of 5 to advance to the next level of accomplishment:					
	Has excellent attendance to school and supported living					
	Attends SLS classes and additional activities					
	Assists staff and peers with organizing events and activities					
	Encourages peers in their goals and creates a positive and uplifting environment					
	Discourages gossip or negativity between peers					
Adv	Advanced - Must achieve at least 3 to be rated as advanced:					
	Holds leadership role in C2C Steering Committee					
	Contributes to C2C Newsletter					
	Assists peers with problem solving					
	Is a good role model to others in the program					

Catteroly	O: Dating and Sectionity.				
Basic - M	ust achieve 4 of 4 to advance to the next level of accomplishment:				
Unde	rstands and practices proper gender-specific hygiene				
☐ Unde	Understands both male and female anatomy				
☐ Can d	escribe how pregnancy occurs				
☐ Uses	appropriate boundaries				
intermed	ate - Must achieve 5 of 5 to advance to the next level of accomplishment:				
☐ Can i	dentify at least 3 types of birth control and how they work				
☐ Under	stands sexual choices and how to express them (abstinence, saying no, where to obtain birth control, etc.)				
☐ Uses	social media safely and appropriately				
☐ Unde	rstands appropriate and safe dating strategies				
☐ Unde	rstands how to stay out of trouble and compromising situations with the opposite sex				
Advanced	- Must achieve all 4 to be rated as advanced:				
☐ Unde	rstands the signs, symptoms, and long-term consequences of STDs				
☐ Unde	rstands basic prenatal responsibilities				
☐ Unde	rstands costs and responsibilities of having a child				
☐ Cani	dentify personal sex and dating standards & values; and has plan to implement into own life				

California MENTOR SUPPORTED LIVING SERVICES INTAKE/ASSESSMENT TOOL CONSUMER: UCI: DOB:

People who are important in this person's life:

	Name:	Relationship
Family:		
Friends:		
Staff:		
7		
Neighbors:		
Community:		
Others:		

How does this person communicate with others?

Are there things we need to do to help in this area?

How do we know when s/he is happy?

How do we know when s/he is unhappy?

_	_
Attachment	$^{\circ}$
Attachinen	\mathbf{c}

Important Supports Required to Successfully Live Independently:	When this is happening	And s/he does this	We think it means	We should
	Important Supports Requ	ired to Successfully Live Ind	lependently:	
		_		

Attachment C **HEALTH AND SAFETY SUPPORTS** Important things to know about this person's health are: **Medications:** Comments / Interactions / Things Times of Day This medication is for: Medication Dosage Taken to watch for How are these medications monitored? (Who, how often, etc.) We will support this person to ensure health and safety by doing the following: HEALTH SAFETY

PERSONAL LIKES AND DISLIKES

Attachment C

	LIKES	DISLIKES
People or things people do:		
Places:		
Activities:		
Activities:		
Things in the Community:		
Events:		
Respection on Country		
Recreation or Sports:		
Arts and Crafts:		
Arts and Craits.		
Music:		
Jobs or Types of Work:		
Volunteering:		
Food and Eating Out:		
Leisure Time:		
G : 1 A : ::		
Social Activities:		
Environmental:		
Environmental.		
Cultural / Religious:		
Cultural / Religious.		
Other:		

Attachment C

IDEAS TO TRY THAT MIGHT MAKE SENSE FOR THIS PERSON:

(Brainstorm as many ideas as make sense from what we know about the person. Put a * by the ones that are high priority, especially ones suggested directly by the person.)

Volunteer experiences to try:
Educational or skill building activities:
Recreational possibilities:
Opportunities to meet people and make friends or contacts:
Opportunities to meet people and make friends or contacts:
Other things that might make sense to try:

Attachment C

FUNCTIONAL SKILLS ASSESSMENT

Use the following codes to assess functioning levels:

- 8 **INDEPENDENT** initiates and follows through to completion without assistance from mentor or staff
- ADAPTIVE/ENVIRONMENTAL ASSISTANCE e.g., calendar, self-charting or tracking, picture technical assistance, audio/video self-monitoring tapes
- 6 VERBAL CUES e.g., reminder, initiation cue, step by step
- 5 GESTURAL AND VERBAL CUES includes point cues, same as above
- 4 **DEMONSTRATION** gestural and verbal "sample" of task
- 3 HAND OVER HAND complete hand guidance or manipulation
- 2 PHYSICAL ASSISTANCE body guidance or support
- 1 UNKNOWN LEVEL never tested
- 0 REFUSES is able to perform task but unwilling
- NA NOT APPLICABLE

SKILL	Code	SKILL	Code
Personal Hygiene Gathers all necessary grooming items for bath or shower		Money Management Able to budget expenses (pay bills, check cashing)	
Showers or bathes independently		Handles purchases independently.	
Shampoos hair		Dressing Able to pick out clothes from closet and drawers	
Shaves		Able to color coordinate	
Handles feminine or male hygiene products		Dresses self	
Manicures nails		Able to snap, zip, button and tie	
Combs or brushes and styles hair		Wears weather appropriate clothing	
Brushes teeth or cares for dentures		Undresses self	
Applies makeup		Puts dirty clothes in appropriate place	
Uses hair dryer		Sorts clothing for wash	
Applies deodorant and other body/face lotions		Uses detergent	
Toilets		Sets washer/dryer dials/buttons	
Washes hands		Dries clothes (transfers clothing from washer to dryer)	
Regulates water temperature		Folds clothing	
Towel dries self/hands		Stores in appropriate places	

Attachment C

Safety Skills	Safety Skills	
Oriented to different rooms and living space	Able to access all rooms	
Evacuates during fire drills	Able to make basic needs and wants known	
States or provides name, address, phone number upon request	Able to access emergency numbers using a telephone	
Able to relay basic emergency information using the telephone	Able to identify and report all potentially dangerous situations in the home i.e., frayed wiring, electrical plugs near water, oily rags	
Able to remain home alone for up to (minutes or hours)	Is familiar with location of emergency community resources (police station, fire station, hospital)	
Able to cross street	Knowledge of basic first aid	
Utilizes sidewalks and cross walks	Observes traffic and pedestrian signs and lights	
Able to take public transportation	Able to ride in car/vehicle without supervision	
Uses seat belt	Able to regulate water temperature from faucet	
Able to be around pools/bodies of water without supervision	Able to identify and report potentially or dangerous situations while in the community	
Household Makes bed	Meal Prep Able to remain on special diet	
Uses vacuum cleaner	Able to menu plan	
Dusts furniture	Able to locate items in grocery store	
Keeps room neat	Retrieves items off shelves	
Able to use a variety of basic cleaners	Places items on cashier counter	
Removes trash	Pays for items	
Washes dishes	Bags and carries groceries to car	
Loads dishwasher	Empties bags of groceries at home	
Dries dishes	Stores and organizes groceries	_
Sweeps floor	Cooking Able to follow simple recipe	
Washes floor	Able to get out necessary items	
Cleans and washes counter tops	Able to prepare simple meal	
Sets table	Able to cut, stir, spread, mix, pour, chop	
Clears off table after meals	Able to time and coordinate food preparation	
Cleans up after task (i.e., cooking)	Operates stove and oven	
	Operates other small appliances	

Emily Stark-

(College-to-Career Graduate; now SLS client with CA Mentor)

Emily, can you share with the group <u>when</u> you first moved from living with your parents to enter C2C PROGRAM?

- I first moved in to C2C in the summer of 2013. When I graduated high school I was not ready to move out on my own. So I joined another program at El Comino College. But when I was ready to move out I applied for C2C. I wanted to enroll in C2C because my cousins were out of their parents home and going to college and being independent. I thought that it was my time to be an independent woman.

Emily, what were some of the challenges that you initially had with moving out for the first time (maybe she can share things like wanting to go home each weekend, not being comfortable with riding access....other things that you can think of)?

- Some of the Challenges that I had when I first moved in were, taking the bus and riding access on my own. I was afraid of getting lost, and getting on the wrong bus.
- I also wanted to go home every weekend to spend time with my parents. So I rarely spent time in my own apartment. This wasn't good for growing my independent skills so I gained support with filling my time on the weekends so I was comfortable with staying at my own apartment.
- I also needed assistance with handling roommate situations because I had never lived on my own or had a roommate.

Emily, what are you most proud of yourself for achieving while living independently?

I am most proud of all the independent skills I have learned like: grocery shopping on my own, laundry, accessing my community, paying rent on my own, cooking and kitchen safety. I feel proud like I am a new and different person that no one has ever seen.

Emily, what do you like best about living independently?

- I like that I am an independent women and being prepared and organized for any situation that I may find myself in.

Emily, is there anything about your living arrangement that you think could be better?

- I currently enjoy where I live because I like my roommates, I am getting to know a new area, and I can continue to live independently. We also have an avocado tree that I can share with my family.

Emily, compare how often you were seen in C2C and now that you have learned these transitional skills, how often do you now see your SLS worker? What does he/she help you do?

- In C2C I received support every day for a couple hours Monday- Friday and sometimes on weekends. Now that I have moved out and I am with SLS I receive support three days each week for an hour and a half.

Emily, talk about your roommates (C2C) and now (SLS), what challenges have you had in the past, or great things, and how did C2C help you and now how does SLS help you with roommate relationships.

- I have had three different roommates during the time that I spent at C2C. I was able to get along great with all of my roommates; however, we needed some assistance from the Independent Coaching Team with: respecting boundaries, communicating with one another, and expecting differences. We had two roommate meetings each month. We would discuss any concerns and resolve them. Sometimes after the roommate meetings we would play a board game or watch a movie together.
- I am currently living with two individuals whom I have similar interests with. We like to eat healthy breakfasts together and go shopping. We discuss things like working and job interviews. SLS still supports me with roommate meetings. They help us with dividing household tasks and splitting up household bills.

Emily, if you need help, do you feel comfortable contacting the SLS agency?

- Yes, I can always call the office, not only on a roommate problem but for household maintenance issues as well.

Life Steps Foundation

LSF Southern California Adult Services

As an Affiliate of the LSF Group, our Southern California Adult Services (LSF SoCal) is headquartered in Long Beach, CA, and serves over 300 participants throughout the region. LSF SoCal is fully accredited by CARF international, and retains its own 501(c)(3) non-profit designation.

The goal of the LSF SoCal Affiliate is to help all ages of adults who have disability challenges to maximize their independence, support their independence, support their individual needs and choices, and assist them in maintaining a desired quality of life.

Services and Programs

Supportive Living Services (SLS) - provides on a one-to-one basis, our Supportive Living Services help individuals who have developmental disabilities to make informed choices about life management, including where to live (people in this project live in their own apartments), lifestyle, leisure activities and self-advocacy. Through training and support, we help our participants reach their goals. In a collaborative effort between the participant and a Life Steps instructor, the participant learns to be autonomous, develops a circle of friends and natural supports, and becomes a positive contributor to his and her community.

<u>Independent Living Services</u> (ILS) - provides an alternative to the limitations of institutional life by offering education and training to people who have physical, emotional and developmental challenges. Participants in this program live with their families or other supportive environment. ILS participants work closely with Life Steps instructors to develop the skills needed to meet everyday challenges.

<u>Parent Program</u> - A key factor in a child's growth and development is the parent-child bond and the interaction between them. Disrupting this bond can lead to poor self-esteem, emotional and intellectual development and, in extreme cases, child abuse, neglect and dissolution of the family. Our parent training teaches developmentally disabled parents how to provide a safe, healthy, nurturing and stimulating environment.

<u>Seaside Learning Center</u> is a very popular center-based program that provides opportunities for social and cognitive learning, community awareness and friendship among people with disabilities. We offer a wide range of activity choices, including day field trips, computer access and training, health and safety classes, nutrition, community gardening, and arts and crafts.

<u>Mobility Services</u> - Our LSF SoCal Affiliate also offers mobility services, in which we train participants how to ride the bus to and from a destination. The service also assesses a participant's ability to complete the training.

<u>Tender Loving Care (TLC)</u> - Our newest program that will accommodate the caregiving needs of elderly individuals. Efforts are underway to accept Medi-Cal, Medicare, and privately insured participants.

Profile of Our Participants

The vast majority are adults, ages 22 years and older. Most participants have an intellectual disability; others are living with cerebral palsy, epilepsy, autism, or non-diagnosed physical, emotional or mental issues.

Reflecting SoCal's culturally diverse population, our current participant base is comprised of more than nine different ethnicities.

