 The Information Memorandum

June 2009

Rhode Island Department of Elderly Affairs

John O. Pastore Center

Hazard Building

74 West Road, Cranston, RI 02920

462-3000

www.dea.state.ri.us

The Point: 462-4444

www.ThePointRI.org
ALZHEIMER’S DISEASE SUPPORTIVE SERVICES PROGRAM: Acting Assistant Secretary for Aging Edwin L. Walker has announced the availability of approximately $10 million for Alzheimer’s Disease Services Program projects. These projects will provide the opportunity for the Administration on Aging’s national network of community based organizations and its partners to strengthen their approach to helping individuals with Alzheimer’s Disease and Related Disorders and their caregivers. Funding is available for states through two program announcements-“Evidence-Based Cooperative Agreements to Better Service People with Alzheimer’s Disease and Related Disorders” and “Innovative Cooperative Agreements to Better Serve People with Alzheimer’s Disease and Related Disorders.” Under the “Evidence-Based Cooperative Agreements to Better Service People with Alzheimer’s Disease and Related Disorders,” AoA will award approximately 10 cooperative agreements to states with federal funding of up to $500,000 for an 18-month project period. The goal of these projects is to demonstrate innovative approaches to improving the delivery of services and supports to people with ADRD and/or their family caregivers. Under “Evidence-Based Cooperative Agreements to Better Service People with Alzheimer’s Disease and Related Disorders,” AoA is particularly interested in projects that propose to serve persons who are in the early stages of ADRD and in projects that propose reform efforts to create more dementia-capable systems for serving persons, families and communities impacted by ADRD. For information, FAX a letter of intent by June 5 to Shannon Andrzejewski at 202-357-3469 or by e-mail at shannon.andrzejewski@aoa.hhs.gov. The closing date for applications is Monday, July 6, 2009.

QUICK REFERENCE GUIDE: United Way of Rhode Island has recently published the 2009-2010 Rhode Island Government Quick Reference Guide as a public service. The guide is designed to provide quick and easy access to the latest contact information for key personnel in state government and related agencies. The guide includes phone, FAX, e-mail addresses, web sites, and mailing information for the state’s U.S. Congressional delegation, the state General Assembly members, as well as the state’s General Officers. Copies of the guide are available free of charge. A request can be faxed to 401-444-0635. A PDF version of the guide can be downloaded at www.LIVEUNITEDri.org.

RESTAURANT ADDED: Meals on Wheels of Rhode Island has announced that it is adding another restaurant to its congregate program. The addition is Newport Creamery on 673 Smith Street in Providence. For more information, call Meals on Wheels at 351-6700.

-1-

SENIOR JOURNAL: The Senior Journal cable television program is devoted to exploring the issues of growing older in Rhode Island through the personal perspectives of seniors. Programs are produced by senior volunteers and are sponsored by the Department of Elderly Affairs (DEA) with the support of COX Communications. Programs are aired on Sundays at 5:00 p.m., Mondays at 7:00 p.m., and Tuesdays at 11:30 a.m. over the COX statewide interconnect channel 13 and Verizon channel 32. For information, contact Larry Grimaldi at 462-0509 or e-mail LGrimaldi@dea.ri.gov.

TEE IT UP FOR CHARITY: The Jewish Seniors Agency of Rhode Island is sponsoring a pitch and putt, cookout and miniature golf tournament at Mulligan’s Island on Thursday, July 30 at 5:00 p.m. Kosher dietary laws will be observed. For additional information, e-mail Susan Adler at sadler-jeri@jsari.org.

DONATIONS NEEDED: The Jewish community is committed to helping Jewish people who are in need of food by establishing the Kosher Food Pantry. The Pantry is seeking donations. Drop off points are the Jewish Community Center at 401 Elmgrove Avenue, Jewish Family Services at 949 North Main Street, Jewish Seniors Agency at 100 Niantic Avenue, all in Providence and the Phyllis Siperstein Tamarisk Assisted Living Residence at 3 Shalom Drive in Warwick. Items needed include breakfast cereal, canned fruit, vegetarian or Kosher soup, pasta, crackers, canned salmon, peanut butter, tomato products, raisins, juice, shampoo, toothpaste and toilet paper. For more information, contact Susan Adler at 621-5374.
TEMPORARY WAIVER: A 2008 law, the Worker Retiree and Employment Recovery Act, includes a temporary waiver of the Retired Minimum Distribution rules for 2009. This allows affected individuals to postpone taking money out of the retirement funds only for 2009 without penalty if they choose to delay and allow for recovery of losses, if possible. For information, call the IRS at 1-800-829-1040 or go to www.irs.gov.

 NEW CONTACT INFORMATION: The Case Management Company contact number for Tri-Town Community Action was changed to 349-5760. The FAX number is 3493125.

SHARED LIVING: Shared Living offers the opportunity for an individual to live with a

well-qualified person or family to receive support in the natural setting of a home environment.

The concept of Shared Living is not new to Rhode Island. The Division of Developmental

Disabilities has supported over 60 such residential opportunities over the past 20 years. Shared

Living is an alternative to group home placement where several individuals with differing abilities

and disabilities all share a home with staff changes throughout the day and night. Shared Living Providers, called Mentors, are carefully screened and evaluated for their ability to provide quality care. Providers participate in two-day Pre-Service orientations as well as ongoing opportunities for skill development. Once a match is made, there is ongoing, in-home supervision and support provided by a Mentor Clinical Coordinator. Emergency support services are always available 24 hours a day, seven days a week, 365 days of the year. Mentors receive room and board along with a tax-free stipend for providing care and support to the individual in their home. For information, call 732-0304.

-2-

SNAP: The Rhode Island Department of Human Services (DHS) has announced a series of initiatives to increase awareness and participation in the Supplemental Nutrition Assistance Program (SNAP), also known as the Food Stamp Program. The goal of these initiatives is to reach as many low-income households as possible and to provide much-needed help during the recession we are currently undergoing. In particular, the initiatives target the elderly, disabled, unemployed and low-income working families.

DHS is going to streamline the application process for the populations that they have identified for this outreach effort. A shorter, more simplified application and eliminating the asset test for these targeted groups will provide more food assistance to those who need it the most.

To make the process even simpler and more responsive, DHS will certify clients for a twelve-month period as opposed to the six-month certification that was used previously.

In a move designed to reach new populations, such as those persons recently unemployed and receiving unemployment insurance benefits, DHS will partner with the Department of Labor and Training (DLT) to provide information on the Food Stamp Program. DLT is now providing information to this population to enhance awareness of the SNAP. DLT expects to distribute 20,000 informational brochures to this population.

DHS has also submitted a waiver seeking the ability to replace the face-to-face interview

requirement in favor of telephone interviews. DHS has begun to train its staff in telephone interviewing for the Food Stamp Program.

In helping to enhance the outreach efforts for the Food Stamp Program, DHS is aware of the tough economic climate and is trying to assure the necessary nutritional needs for seniors, disabled, unemployed and low-income families. According to DHS, plans to bring about increased awareness and more use of the Food Stamp Program are designed to bring more federal dollars into the state. In anticipation of the success of their outreach efforts, DHS has announced that they will seek to hire nine additional Food Stamp technicians.

Current monthly income guidelines for the Food Stamp Program are $1,127 for one person and $1,517 for a couple. Some deductions are subtracted from a person’s gross income. They may include a deduction for household and telephone expenses, an earned income deduction for individuals who are working, and deductions for medical expenses and excess shelter costs. Adults who are eligible for SNAP receive their benefits using an Electronic Benefit Transfer (EBT) card. The EBT card is accepted at grocery and retail food stores across the state.

For more information on the Food Stamp Program, call the Department of Elderly Affairs at 462-3000 or THE POINT at 462-4444.

STIMULUS NEWS: In February of this year, President Barack Obama signed the American Recovery and Reinvestment Act into law. Under the provisions of this Act, Social Security and Supplemental Security Income beneficiaries, as well as certain railroad and Veterans benefits recipients, will receive a one-time payment of $250. Payments will be made in late May and all payments will be delivered no later than June 4. It is important to note that these stimulus payments DO NOT require any action by the beneficiary. The payments will be generated in the same manner as the beneficiary’s payment is currently being sent. For example, if beneficiaries receive their payments via direct deposit, the stimulus payment will be delivered by direct deposit. Those who receive a paper check will receive a paper check for the $250 payment.

-3-

Stimulus continued

According to Social Security Commissioner Michael J. Astrue, “We have been working diligently to issue the $250 one-time economic recovery payment as soon as possible.” “The legislation requires extensive coordination with other federal agencies and I’m pleased that we are on track to issue these recovery payments earlier than the statute requires. Soon, more than $13 billion will be in the hands of more than 50 million Americans,” he declared. Almost on cue, scammers have already begun hatching their schemes to defraud beneficiaries from receiving their stimulus payments. Seniors should beware of what is called “phishing” techniques by schemers and scammers. What is “phishing”? “Phishing” occurs when a person or group of persons attempts to obtain personal information by sending e-mails, making telephone calls or otherwise contacting seniors to obtain valuable identification information such as a bank account or credit card number. The scammers then use this information to essentially rob the senior of funds and/or assets.

To avoid becoming a victim of a stimulus payment “phishing" scam, remember these simple rules:

1. All beneficiaries are scheduled to receive their payments by late May or early June. Beware of anyone that contacts you and says that they want to help you receive your stimulus payment.

2. The payment is automatic. There are no forms to be filled out or sent in or applications to complete.

3. Do not fall victim to fraudulent e-mails or phone calls about the $250 payment.

4. Most certainly, don’t pay anyone a fee to “help you collect your payment.”

If beneficiaries are approached by someone “phishing” for information, they should call

the Social Security Office of the Inspector General at 1-800-269-0271 between the hours of 10:00 a.m. and 4:00 p.m. Reports of this type of activity can be filed on line at www.socialsecurity.gov/org.

THE CENSUS IS COMING! THE CENSUS IS COMING!: The U.S. Census Bureau is issuing a call to every resident in the country to “Be Counted in 2010.” The 2010 Census is important. It determines the distribution of more than $300 billion annually of government funding for critical community services. Here are some quick facts about the 2010 Census:

Q. What is the Census?

A. The Census is a count of everyone residing in the United States.

Q. Who will be counted?

A. All U.S. residents must be counted-people of all races and ethnic groups, both citizens and non-citizens.

Q. When will the Census take place”

A. Census Day is April 1, 2010. Questionnaire responses should represent the household as it exists on that day. More detailed socioeconomic information will be collected annually from a small percentage of the population through the American Community Survey.

Q. Why do we have a Census?

A. The U.S. Constitution requires a nationwide census once very 10 years. The Census will show state population counts and determines representation in the U.S. House of Representatives.

-4-

Census continued

Q. How will the Census be conducted?

A. Census questionnaires will be delivered or mailed to households via U.S. mail in March 2010; many households will receive a replacement questionnaire in early April. Census workers will also visit households that do not return questionnaires.

Most people will receive a short version of the Census-only 10 questions. Some persons will receive a more detailed questionnaire. A complete and accurate count is in our hands! For more information, go to www.2010census.gov.

THE GREAT OUTDOORS. Put down the remote; step away from the computer; turn off the video games! Get outside and celebrate 100 years of Rhode Island State Parks. Play the Great Outdoors Pursuit – an initiative to re-connect children their families with nature and to encourage more physical activity. You’ll re-discover the beauty and fun of Rhode Island parks and have a great time hiking, walking, biking, kayaking, camping, and more - all for a chance to win great prizes, including a complete camping vacation and equipment package. The game begins on Sunday, May 31st, from 11 a.m. to 3 p.m. at Lincoln Woods State Park. This Pursuit will feature: Rock Climbing Wall by Rhode Island Rock Gym Volleyball demonstrations, lessons and games by Blue Fish Bowl Volleyball Club Deeply discounted kayaking ($10/hour/person) thanks to Eastern Mountain Sports Deeply discounted horseback riding ($15/hour/person) for registered participants thanks to Sunset Stables at Lincoln Woods Fishing and Fishing Lessons by DEM Division of Fish and Wildlife Tree Identification/Nature Walks by DEM Division of Forestry Naturalist Program by DEM Division of Parks and Recreation Healthy Snacks by Whole Foods MarketMusic, Games, Raffles, Give-a-ways and More! Additional Pursuits will be held on June 28, July 26 (Bay Day), August 1 (includes free overnight camping option) and August 23rd (finale). You’ll have to decode secret clues along the way to figure out the locations. There is no cost to register. Registration is not required, however, only registered teams are eligible to win contest prizes at the Finale on August 23rd. Participation at every event is not necessary. Please feel free to attend any event that you can. Log on to www.riparks.com or call 222-2632 to register or to learn more. Also you can support efforts to reconnect children and their families with nature by shopping! On Tuesday, June 2nd - shop any Rhode Island Whole Foods Market, America’s healthiest grocery store, and five percent of your purchase will help support efforts to reconnect children with nature. The Rhode Island Great Outdoors Pursuit is brought to you by Rhode Island Department of Environmental Management with support from the Department of Health, Kids First, United Healthcare, Cardi’s Furniture Superstores, Macy’s, Hasbro Toys, Whole Foods Market and many other partners. Please forward to your friends, family and any list serves you have access to. Thank you!

DTV COUPONS: Those $40 coupons to help buy a TV converter box are still available for the June 12 switch to digital television. Thanks to additional government funds, the DTV coupon program has fulfilled 4.1 million requests that were on the waiting list and will issue coupons and will issue coupons until July 31 to those who still have not yet applied, as well as an estimated 17 million persons who have not yet redeemed their coupons. The coupons are good for 90 days after they are received. For information, call 1-888-388-2009 or 1-877-530-2634 (TTY).

-5-

CAREGIVER STUDIES: Results from the Caregiving Survey of the Economic Downturn and Its Impact on Family Caregiving, published April 28, 2009, by Evercare, UnitedHealthcare and the National Alliance on Caregiving, show that one in seven family caregivers provide a decreased amount of care due to the recession. A total of 1,005 caregivers were interviewed between February 25 and March 19, 2009, over the telephone. About half of working caregivers said they were less comfortable asking for time away from work for caregiving duties; two out of five (43%) had endured pay cuts at their jobs or a reduction in work hours in the past year; and 15 percent had lost their jobs. Almost one in five said they had seen a decline in the quality of care received by their loved ones. For more information and to download the report, visit: National Alliance for Caregiving.

ASSISTANT SECRETARY FOR AGING: On May 4 President Obama announced he had sent the nomination of Kathy J. Greenlee to the Senate for confirmation as Assistant Secretary for Aging, U.S. Department of Health and Human Services. When Secretary of Aging for Kansas (January 2006 to present), Greenlee oversaw a department with 192 full-time staff members, a budget of $495 million and responsibility for the state's Older Americans Act programs, the distribution of Medicaid long-term care payments, and regulation of nursing home licensure and survey processes. She previously served as State Long-Term Care Ombudsman in Kansas, general counsel at the Kansas Insurance Department and Chief of Staff and Chief of Operations for then Governor Kathleen Sebelius, now Secretary, U.S. Department of Health and Human Services. For more information, visit: White House Press Office

MEDICARE EARLY ACCESS: Sen. Jay Rockefeller (D-WV) and Sen. Benjamin Cardin (D-MD) introduced S. 960 to allow people between 55 and 64 to buy early health-care coverage under the Medicare program. Paul J. Nyden, in the May 8 Charleston Gazette, quoted Rockefeller, who chairs the Senate Finance Subcommittee on Health Care, as saying, "People between ages 55 and 65 are the fastest growing group of uninsured Americans. These individuals often have a difficult time buying health insurance on their own because they tend to have more chronic health problems that can result in either the denial of coverage, limited coverage or very expensive policies." The bill would amend Title XVIII of the Social Security Act, the Internal Revenue Code of 1986 and the Employee Retirement Income Security Act of 1974 to increase access to affordable health care and allow a refundable and advanceable credit against income tax for payment of such premiums. It would also protect the solvency of Medicare, note the senators. For more information, visit: Charleston Gazette

DISABILITY: CDC Reports One in Five American Adults Are Disabled. The Center for Disease Control and Prevention's May 1 Morbidity and Mortality Weekly Report, 58(16):421-426, reports "Prevalence and Most Common Causes of Disability among Adults, United States, 2005." The number of U.S. adults with a disability increased by 3.4 million between 1999 and 2005, although the proportion remained constant. About one in five (21.8%) Americans aged 18 and older say they are disabled. The three most common causes of disability among adults in the United States are arthritis or rheumatism, back or spine problems, and heart disease. For more information, visit: CDC

-6-

ow?H

ow?H

ow?H

The Department of Elderly Affairs (DEA) was established as a cabinet-level position in 1977 under Rhode Island General Law 42-66-1. DEA is responsible for the development and implementation of a comprehensive system of programs and services for Rhode Islanders age 60 and older. DEA is also the state’s single planning and service area agency on aging under the provisions of The Older Americans Act of 1965.
The Department of Elderly Affairs (DEA) was established as a cabinet-level position in 1977 under Rhode Island General Law 42-66-1. DEA is responsible for the development and implementation of a comprehensive system of programs and services for Rhode Islanders age 60 and older. DEA is also the state’s single planning and service area agency on aging under the provisions of The Older Americans Act of 1965.
ealth Insurance Program (SHIPHee

The Department of Elderly Affairs (DEA) was established as a cabinet-level position in 1977 under Rhode Island General Law 42-66-1. DEA is responsible for the development and implementation of a comprehensive system of programs and services for Rhode Islanders age 60 and older. DEA is also the state’s single planning and service area agency on aging under the provisions of The Older Americans Act of 1965.
The Department of Elderly Affairs (DEA) was established as a cabinet-level position in 1977 under Rhode Island General Law 42-66-1. DEA is responsible for the development and implementation of a comprehensive system of programs and services for Rhode Islanders age 60 and older. DEA is also the state’s single planning and service area agency on aging under the provisions of The Older Americans Act of 1965.

