Oregon ADRC-Alzheimer’s Association Sample Referral Protocol
4-9-14

A. Purpose

This referral protocol outlines how Oregon ADRCs and the Alzheimer’s Association Oregon Chapter will coordinate to ensure consumers and families dealing with memory loss, Alzheimer’s or related dementias get the best possible information and assistance in meeting their needs.
It is anticipated that each of Oregon’s nine ADRCs may use or adapt this protocol, but that this will serve as a template for referrals in Oregon.
B. General agreements

1. The goal of both organizations is to provide timely, accurate information and assistance to consumers dealing with memory loss or dementia, regardless of which organization they contact.

2. ADRCs and the Alzheimer’s Association will rely on the expertise of each other to ensure consumers receive the best information and service possible.

3. Both organizations are committed to providing information and assistance to help promote safety, choice, and the ability to live as independently as possible.

4. Where referrals are made to the other organization, this will be based on:

· Having assessed consumer’s needs and making a determination that the expertise of the other organization would be helpful.

· Assuring consumer consent to the referral

· Use of warm transfers where possible

5. If either organization identifies challenges in how referrals are being made, these issues will be shared quickly between the two organizations in order to clarify roles and expectations.
C. Key Strengths/Areas of Expertise of Each Partner

Alzheimer’s Association Oregon Chapter
· 24-7 national Helpline staffed by trained staff (social workers, master’s level trained clinicians) who can respond immediately to questions and help in addressing challenging situations. If appropriate and a caller agrees, calls may be followed up by a contact from the Oregon Chapter.

· Family and community education on a variety of topics

· Care consultation available by phone and/or in person (in areas where the Chapter has a regional office)

· Medic Alert + Alzheimer’s Association Safe Return Program
· Care Giver Support Groups

· On-line tools including planning tools and resources, on-line support groups
· Early stage programs including Memories in the Making, Sing Here Now, support groups, Staying Connected, Staying in Motion
· Professional training for paid caregivers, health care providers, and public safety

Oregon ADRCs
· ADRCs are partnership that include AAAs, Centers for Independent Living, Medicaid offices, and others. Services targeted to consumers of any income level who are 60+, younger adults with disabilities, or family caregivers.

· AIRS-certified I&A staff
· Options Counseling to help consumers identify options in obtaining needed long-term care services

· ADRC staff receive training in dementia identification and referral
· ADRC resource database with searchable county-level resources focused on long-term services and supports

· Contacts and referrals tracked in statewide data system (RTZ)

· Oregon Project Independence

· Assistance in accessing Medicaid

· Older Americans Act services including nutrition (congregate & home-delivered), family caregiver, health promotion, transportation, legal services.
D. Referrals

Referrals from ADRCs to Alzheimer’s Association

1. ADRC Information and Assistance (I&A) or Options Counseling (OC) staff have made the assessment that the caller needs the expertise offered by the Alzheimer’s Association. This may include information, programs, services around memory loss, early symptoms of dementia, or Alzheimer’s disease; care consultation; support groups; Medic Alert + Safe Return; advocacy opportunities; addressing challenging situations or behaviors; accessing community services specific to memory loss and/or dementia.
2. The consumer is informed of the expertise that the Alzheimer’s Association has available and National Helpline, and given the option of having the call transferred directly or receiving a phone number to call on their own. If the caller is feeling very overwhelmed, wants to talk with someone directly or needs some extensive disease education around symptoms, behaviors and communication, ADRC may offer to get consent of consumer and provide name/contact of consumer directly to the Alzheimer’s Association to make follow-up contact.

	· Alzheimer’s Association Helpline
	800-272-3900

	· Alzheimer’s Association Oregon Chapter in Portland
	503-416-0201

	· Cascade Coast Regional Office in Eugene (serving: Lincoln, Benton, Linn, Lane and Douglas counties)
	541-345-8392

	· Central Oregon Regional Office in Bend (serving Jefferson, Crook, Deschutes, and Lake counties)
	541-317-3977

	· Southern Oregon Regional Office in Medford (serving Coos, Curry, Josephine, Jackson, and Klamath counties)
	541-772-2230

3. In cases where Chapter-specific information is needed like: support groups, early-stage programs, educational classes in their area, referrals may be made to the closest regional office or Portland Chapter office.
4. ADRC staff will note referral in RTZ system to allow tracking of referrals.

Referrals from Alzheimer’s Association to ADRCs

1. Alzheimer’s Association Oregon Chapter offices or National Helpline has made the assessment that the caller needs the expertise offered by the ADRC. This may include assistance in understanding or accessing Older Americans Act services, OPI, Medicaid; caregiver or respite resources; options counseling to identify long-term services and support options available in the community.

2. The consumer is informed of the expertise that the ADRC has available, and given the option of having the call transferred directly or receiving a phone number to call on their own. If Care Consultation is provided, and informed consent was given by the consumer, the Alzheimer’s Association may get consent of consumer and provide name/contact of consumer directly to the ADRC to make follow-up contact.

· ADRC of Oregon: 855-673-2372

3. The Alzheimer’s Association tracks calls in a database called Team Approach, marking a call made from community resource, and tracking in the notes.
E. Other Areas of Collaboration

The ADRCs and Alzheimer’s Association Oregon Chapter will also ensure ongoing communication and coordination in areas including: sharing of information at community events; collaboration on promoting education and/or training for community or families; and identifying potential participants for early stage programs.
1

