

The National **Long-Term Care** **Ombudsman** Resource Center

THE NATIONAL CONSUMER VOICE
ANNUAL CONFERENCE
OCTOBER 26, 2011

NORS TRAINING
TRAIN the TRAINER

SESSION OVERVIEW

- **GOAL:** Provide tips to make ongoing NORs training engaging and beneficial
- **FOCUS:** Using the NORs Training Modules developed by state and local ombudsmen and AoA
- **PROCESS:**
 - How the WINC can help
 - AoA's perspective
 - Training tips from NORC consultant and state and local ombudsmen
 - Top tips from everyone
 - Questions and dialogue
 - Summary and closing

WINC Perspective and Process

Shelley Hitt, Colorado State Ombudsman
Chair, NASOP WINC Committee

(303) 722-0300 x 508

1-800-288-1376

skhitt@thelegalcenter.org

Workgroup to Improve NORs Consistency
Process for obtaining a *vetted* response when
questions arise

AoA's Perspective

Louise Ryan

Ombudsman Program Specialist

Administration on Aging

Washington, DC

202- 357-3503

NORS TRAINING MODULES

- **PART I: Three Cs**
 - Case, Complaint, Consultation
- **PART II: Complaint Codes**
- **PART III: Verification, Disposition, Closing Cases**
- **PART IV: Activities**

- **FOUNDATION = NORS INSTRUCTIONS from AoA**

NORS TRAINING in BASIC CURRICULUM

- **Equipping LTCO for Effective Advocacy, Curriculum**
 - Contains opportunities for introducing NORS in bite size pieces
 - Integrates some of the NORS reporting with teaching the ombudsman process
 - ✦ Identifying the complainant and the role of the ombudsman
 - ✦ Verification
 - Intended to help new ombudsmen see NORS as part of what they do, not a stand alone, onerous process after the “good stuff” is done

BACKGROUND PREPARATION

- **Decide what to emphasize**
 - Identify most frequent questions related to NORS reporting.
 - What's the LTCOP story based on your state's NORS data?
 - Review your NORS data for patterns, discrepancies, changes among local programs (regions) and for the State.
- **Gather applicable state policies or guidance**
 - Responding to complaints from family members of residents
 - Responding to a complaint related to a resident who is deceased

BACKGROUND Prep continued

AUDIENCE

- New ombudsmen
- Ombudsmen, previous NORS training
- Mixture

CONTENT

- Basic, very clear
- More “what if” questions, disagreement
- Basics, answer questions, return to basics

CONTENT & LOGISTICS

- What will you teach?
 - Which modules will you use?
 - Why? What do you want ombudsmen to gain from the training?
 - ✦ Basic NORS coding?
 - ✦ More clarity and consistency in using specific codes such as *disposition*, based on your review of the current data and your knowledge?
- Do you have the most recent materials?
 - Check NORC website for latest versions of modules.
 - NORC website will contain vetted Q & As for additional clarity

CONTENT & LOGISTICS, continued

- How much time is available?
 - Limit the number of module(s) to the available time
 - ✦ Read the modules to refresh your memory of the content and case scenarios that are included.
 - ✦ Which modules will take more time? Less time?
 - Consider the number of areas that you think need emphasis.
 - Anticipate questions.
 - Build in extra time for dialogue and for taking the quiz.

INTRODUCTION TO TRAINING

- **Why does NORS matter?**
 - More than paper compliance
 - Tells story of LTCOP, national, state and local
 - How NORS is used on national and state levels
 - How local LTCOPs and individual ombudsmen can use NORS
 - Share a few examples illustrating the importance of consistency in coding applicable to the module you'll cover.

UPFRONT CLARITY about NORS

NORS DOES

- Reflect local, state and national data
- Provide overview of range of LTCOP activities
- Provide information on residents' complaints

NORS DOES NOT

- Reflect 100% of LTCO activities
- Reflect the quality of LTCO work
- Reflect LTCO time for management or other reporting purposes

TEACHING TIPS for MODULES

Tips: Experience, Ombudsmen, Early versions of modules

- State and Reiterate: Purpose is to teach coding.
- When more clarity is needed
 - Refer to the full NORS Instructions or
 - Table the question and submit to WINC for a response.
- Build in participation.
- Shift your energy, pace, and techniques during the session.
 - Move around.
 - Jot key points on flip chart.
 - Ask for raised hands for some responses.

TEACHING TIPS FOR MODULES

- **Basic Principles**

- Ask for volunteers to read definitions aloud.
- Ask group to explain differences, such as between a case and a consultation.
- Ask for a few, brief examples of each principle covered.
 - ✦ Ask group to identify the key elements that make the example fit the specific code, in contrast to other options.
 - Case vs. consultation?
 - Verified?
 - Resolved vs. referred or withdrawn?

TEACHING TIPS for MODULES

- **Complaint Coding**

- Explain the big groupings of complaint categories, e.g. against facility, not against facility.
- Ask each person to read a code and go around the room until all of the codes have been read aloud.
 - ✦ After each section, ask if there are any questions.
 - ✦ If any code is similar to a code in another category, ask participants to explain the difference. Reinforce the importance of thinking about the context and primary complaint.
 - Example: Several codes and at least three categories relate to communication.

TEACHING TIPS for MODULES

- **B** is Access to Information by resident. B14: Information communicated in understandable language.
- **D** is autonomy, Choice, Preference, Exercise of Rights, Privacy. D29 is used if caregiver does not speak the resident's language or if resident cannot communicate.
- **M** is staffing. M96 is used for staff language or other communication barrier related to staff.
- A resident has not received any information about the facility's services...in German, though it is the resident's primary language. (B14)
- If time is too short to cover all codes, select a few key codes to read and discuss in each big category.
- Ask for brief examples of a case that relates to a particular category or code, as each category is covered.

QUIZ

- **Purpose**

- Learning
- Affirmation of knowledge
- Assist with accurate reflection of LTCOP's story

- **Self-Grading**

- **Use answer key and your background prep to identify areas to focus on for**

- Questions,
- Dialogue, or
- Clarity about program policies.

QUIZ

- Check for understanding of the principles.
 - Select a few questions where there may be uncertainty.
 - Ask why the answer is correct.
 - What would have to change to use a different code?
- Select codes where you receive questions, give another example and ask the group what code to use.
- If there are different views about the correct answer, ask ombudsmen to explain the rationale for their answers.
 - Discuss responses.
 - Explain why the answer is *the* answer.
 - Why is the answer X instead of Y?

QUIZ

- Bonus Questions may be used for ombudsmen who are waiting for everyone else to finish the quiz.
- Add some fun.
 - Give prizes for correct responses.
 - ✦ Sign pages/quizzes with 100% correct responses. Use the pages to draw for prizes.
 - ✦ Divide into teams and give prizes to team with most correct responses.
 - Toss candy, gum, etc., to individuals who share an example or ask a question.

STATING THE OBVIOUS, TIPS

- **Don't over-think the scenarios.**
 - NORS coding is about making a choice.
 - Typically, the NORS code is the big thing that jumps out, the best fit.
 - Return to the NORS Instructions for further assistance and encourage ombudsmen to do this.
- **Keep the module focus on the context and purpose.**
 - If it's Module III, the context for choosing a code is the verification, disposition and closing.
 - Do not second guess the issues or the ombudsman investigation.

STATING THE OBVIOUS, TIPS

- Use the NORS Modules to teach coding.
 - Avoid becoming sidetracked by lengthy discussions of ombudsman skills and approaches.
 - ✦ Take advantage of teachable moments. Include some applicable program policy and good ombudsman practice pointers in the discussion as time permits.
 - ✦ Too many *what if* scenarios may increase confusion and divert the focus.
 - After discussion, return to the correct answer with a brief rationale explaining why the answer is correct.
 - If a quiz answer may be confusing for new ombudsmen, e.g. the answer rationale includes *it depends*, discuss that question last.

STATING THE OBVIOUS, TIPS

- Ongoing training is essential for everyone.
- Experience and repetition increase understanding, reinforce learning and retention.
- Need NORS training opportunities to avoid any tendencies to develop individual variations in NORS coding.

Share your innovations in teaching with us!

TIPS from VERMONT

Jackie Majoros, State Long-Term Care Ombudsman
Vermont Legal Aid
Burlington, Vermont
802-863-7155 x227

TIPS from CALIFORNIA

Joe Rodrigues, State Long-Term Care Ombudsman
California Department of Aging
Sacramento, California
916-419-7510

TIPS from Maryland

Eileen Bennett, Program Manager
Long-Term Care Ombudsman Program
Montgomery County Department of Health & Human
Services
Rockville, Maryland
240-777-1067

TIPS from PENNSYLVANIA

Kimberly Shetler, Regional Ombudsman
Coordinator

Office of the State Long-Term Care Ombudsman
Bloomsburg, Pennsylvania

570-784-4420s

TIPS from COLORADO

Shelley Hitt,

Colorado State Long-Term Care Ombudsman

The Legal Center

Denver, Colorado

303-722-0300 x 508

1-800-288-1376

YOUR TIPS & QUESTIONS

The National Long-Term Care Ombudsman Resource Center

The National Long-Term Care
Ombudsman Resource Center (NORC)

www.ltombudsman.org

The National Consumer Voice for Quality Long-Term Care
(formerly NCCNHR)

<http://www.theconsumervoice.org/>

This presentation was supported, in part, by a grant from the Administration on Aging, Department of Health and Human Services.