
Intersection of Rights and Individualized Care

Care Planning

Sara S. Hunt, Consultant
National Long-Term Care
Ombudsman Resource Center
May 2005

Care Planning – Forum for Individualizing Care

Quality of Care

Care Planning

Quality of Life

Residents' Rights

A Care Plan

A care plan is the document that guides the delivery of care for *each* resident.

Care Plan Addresses

Resident's

- Needs
- Strengths
- Preferences

Individualized Care

The care planning process pulls all of the assessment information together and develops a *plan* for addressing a resident's needs in a way that reflects the *individual's* preferences and decisions.

The care plan addresses quality of care and quality of life issues in a way that supports residents' rights.

Elements of a Care Plan

- Needs
- Goals
- Approaches
- Time Frames
- Who is responsible

Care Plans Are Developed

- Within 7 days after assessment is completed
 - (21 days of admission)
- Periodically reviewed and revised after each assessment
 - (at least quarterly)

Care Plans Are Developed By

- Interdisciplinary team including:
 - attending physician
 - an RN with responsibility for the resident
 - other disciplines determined by *resident's* needs
- Resident, to the extent practicable
- Resident's family or legal representative

Care Plan Meetings

Are a forum for

- Discussing issues that involve more than one department,
- Advocating to have the resident's routines and preferences respected, and
- Accommodating resident participation and decision-making to individualize care.

Are an ideal time for residents to exercise their rights!

**Thanks to the
Administration on Aging for their
support in the development and
distribution of this presentation**

**The National Long-Term Care Ombudsman Resource
Center thanks all ombudsmen who work so diligently
on behalf of long-term care residents.**