
Individualized Care

Supported by Law

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

Two Primary Building Blocks

of the Nursing Home Reform Law

Quality of Care

Quality of Life

Quality of Care

Each resident must receive and the facility must provide the necessary care and services to attain or maintain the highest practicable physical, mental, and psychosocial well-being, in accordance with the comprehensive assessment and plan of care.

The facility is required to:

- prevent problems,
- take care of them when they occur, and
- help the resident attain a higher degree of functioning if practicable

Reasons someone's condition might decline:

1. Part of natural progression of a clinical condition
2. New illness or condition
3. Refusal of treatment

Quality of Life

A facility must care for its residents in a manner and in an environment that promotes maintenance or enhancement of each resident's quality of life.

Outcome of Quality of Care and Quality of Life

Individualized Care for Residents

The Law Supports

- The importance of individual routines and preferences
- Each resident's exercise of
 - choice,
 - control,
 - decision-making and
 - participation in daily life.

Themes Underlying Residents' Rights

Are reinforced in the two primary provisions of the law

- Quality of Care
- Quality of Life

**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.**