A New Kind of

“Alphabet Soup:”

Understanding the Basic Options for Assisted Living

Many people incorrectly assume that once they begin to require assistance with the tasks of everyday life, they will need to leave their homes and enter a nursing home. While nursing homes may be the best option for some individuals, Wisconsin also has several other options to provide assistance within the community. Some options are privately financed by the individual, and others may have funding available through Medicaid and Medicare in certain circumstances. This article outlines the basic options for assisted living in Wisconsin, and those that provide the highest level of care are listed first.

1. Medicaid Waiver Programs—These programs allow individuals who need an institutional level of care to receive services in their own home (or certain other assisted living facilities). There are several types of programs, but not every program is available in every county.

a. Community Options Program Waiver (COP-W) and Community Integration Program II (CIP-II)—These are the traditional state programs that allow individuals who need skilled nursing care to remain in their home and receive services.

b. FamilyCare—This program is designed to provide managed long term care and to replace traditional waiver programs like COP-W and CIP-II. It is currently only operating in select counties but should be implemented in most of the state by 2010.

c. Partnership—Similar to FamilyCare, this is another type of managed long term care program that is only available in some counties.

d. Include, Respect, I Self-direct (IRIS)—IRIS is designed to allow individuals to choose their own service providers rather than use those in the managed long term care program. IRIS is an alternative to FamilyCare.

2. Community Based Residential Facility (CBRF)—Designed for residents who do not need more than three hours of skilled nursing services per week, CBRFs often provide both individual rooms and congregate living spaces for residents.

 3. Certified and Licensed Adult Family Homes—These typical homes have four beds or fewer and are in neighborhoods that provide a home-like environment for residents. The owner of the home may provide basic housekeeping services but does not provide any nursing services.

4. Residential Care Apartment Complexes (RCAC)—Often referred to as “assisted living,” these apartments have separate lockable entrances, kitchens and bathrooms. Staff can provide supportive services.

5. Continuing Care Retirement Communities (CCRCs)—These campuses consist of a range of care facilities, such as independent and assisted living apartments, CBRFs, and SNFs. CCRCs are designed to allow residents to move from a lower level of care to a higher level of care but stay within the same community. Usually, residents must pay an entrance fee and sign a contract to join a CCRC.

For more information about the specific options in your area, contact the Monroe County Senior Services Elderly Benefit Specialist, at 268-8693.

