 [image: image1.wmf]

 Office of
bOO Ombudsman for

 Long-Term Care

What Is An Ombudsman for Long-Term Care?

“Ombudsman” is a Swedish word that means “citizen representative.” An Ombudsman acts on behalf of people who need assistance advocating for their own cause. An Ombudsman for Long-Term Care works to enhance the quality of life and the quality of care and services for consumers of long-term care through advocacy, education and empowerment. The service is free and confidential.

The LTC Ombudsman is an independent government official responsible for working with consumers, concerned citizens, public agencies and the following service providers: nursing homes, housing with services (including assisted living,) adult foster care, boarding care homes, home care agencies, hospice programs and hospitals.
THE OMBUDSMAN:

· Investigates concerns from consumers or others on their behalf relating to their rights, services, and benefits.

· Mediates disputes between consumers and service providers and public agencies.

· Advocates for consumers when their rights have been violated or they are not receiving the proper care or assistance.

· Provides information and educational programs to consumers, families, provider staff, volunteers, and concerned citizens about consumers’ rights, laws and regulations of the health care and social services system.

· Advocates for reforms in the health care and social services system to better meet consumer needs.

Office of Ombudsman for Long-Term Care

Minnesota Board on Aging

PO Box 64871, St. Paul, MN 55164-0971
Phone: 1-800-657-3591 (StatewideToll-free) or
In Metro: 651-431-2555
Website: www.mnaging.org
FAX: 651-431-7452 TTY: 1-800-627-3529
8/11
Minnesota Board on Aging • State of Minnesota • An Equal Opportunity Employer

[image: image2.wmf]

_1243683421.doc
[image: image1.png]

