


"We never thought someone could take care of him like us, but we found ResCare. They are in our corner and that brings us peace in our hearts."

— Parents of José

Expertise in Home and Community-Based Settings

- Safe, personalized home environments
- Broad range of programs that cover the spectrum of your IDD care needs
- Support services for each individual's unique need – up to 24/7 care

Integration of Health Services

- Care coordination
- Extensive network of resources
- Access to multidisciplinary teams that include clinical and behavioral support services
- Medical and behavioral high-acuity expertise

Commitment and Stability

- Four decades of experience helping people

Flexibility

- 140 locations in 20 states make it easy for referrals within the same geographic areas
- Emergency referral capabilities for emergent needs

Personal Safety and Quality

- Real-time medication adherence through reliable, electronic medication tracking tools
- Availability of emergency help with the touch of a button through Personal Emergency Response System (PERS)
- In-person or virtual caregiving through Rest Assured® Smart Home Monitoring and Telecare
- Real-time daily care plan monitoring via Electronic Health Records (EHR)*

Individual Health and Well-being

- Individualized, personalized care
- Highly skilled, trained caregivers
- Person-centered environments
- Adherence to Personal Outcome Measures® (POM)
- More choice, control and independence

*Not yet in all locations

Every day, we focus on programs, services, training and technology that improve the health and well-being of the individuals we serve. We specialize in safe, cost-effective programs and services with proven results.

Our Services

- Community Living
- Residential Living Adults and Children
- Periodic
- ICF
- Independent Living Services
- Case Management/Support Condition
- Behavioral Support Services
- Ancillary Services/OT, PT, Speech
- Nursing
- Day Programs/Sheltered Employment
- Services for Adults with Autism
- Outpatient Mental Health Services
- Neuro-rehabilitation
- Supported Living
- Host Homes/Family Home Provider
- Pharmacy Solutions
- Rest Assured® Smart Home Monitoring and Telecare
- Sex Offender Treatment Services
- Respite Care/Home Care

Youth Services

- Host Homes
- Youth Residential & Treatment Service
- Youth Foster Care
- Vocational Services

These services are usually funded by Medicaid/Medicare or another type of funding.

40 years of experience in people helping people
Connecting people and homes to improve outcomes

www.ResCare.com

Cost-effective Care and Quality Outcomes Through Our Connected Home

People Helping People

ResCare Residential Services has been in the business of helping people to achieve quality outcomes at home or in a home-like environment since 1974. It's what we do.

- We employ more than 30,000 skilled, experienced and compassionate professionals across the country, serving 60,000 individuals every day.

Care Management Solutions


One in every 10 American families is directly affected by a loved one with intellectual or developmental disabilities (IDD). Helping people live their best life is what we do. That's why we've invested in unique, innovative care management solutions that improve quality and outcomes and lower the cost of care.

- Our Connected Home is an industry-leading, best in quality and compliance model that includes using Electronic Health Records (EHR), medication management, remote monitoring, telecare and behavioral services to create an outcomes-based environment that helps people to live their best life.

Quality and Safety Programs You Can Trust

Community-based homes offer individuals the opportunity to live independently within a safe community that includes a technology-led approach to safety and quality.

- Our sole focus is to provide quality programs that center on safety, trust, attitude and respect with skilled training so you can be confident that ResCare is the right choice for your Residential Service needs.


Contact us for more information
Please visit our website at
www.ResCare.com to find out more
about us and the programs we offer to
help people live their best life.


Helping people live their best life

www.ResCare.com