

HOME SHARING in BC

Inclusion BC Conference

May 28, 2015

Vancouver, B.C

**Sara Lige, Rachelle Hole,
Tim Stainton & Jordan Lige**

a place of mind

THE UNIVERSITY OF BRITISH COLUMBIA

CENTRE FOR INCLUSION AND CITIZENSHIP

Social Sciences and Humanities
Research Council of Canada

Conseil de recherches en
sciences humaines du Canada

Canada

What is Home Sharing?

Home sharing is a residential living arrangement in which one or more adults with an intellectual disability shares a home with an individual or family who is contracted to provide residential and at times additional support as needed; the caregiver is paid for her/his caring labour

Shared living is used to describe a range of living arrangements:

- Homes that are owned or rented by the HSP or the self advocate
- The home share providers' family may live in the home
- People living together as roommates
- The people involved may have close relationships and share their lives together or they have more of an independent relationship.
- Home sharing reflects a great diversity of practice

Literature

- **Literature supports that community-based residential arrangements are better than institutions** (e.g., Chou, Pu, Kroger, Lee & Chang, 2011; Cocks & Boaden, 2011; Crawford, 2005; Stancliffe & Keane, 2000; Stancliffe et al., 2007; Wehmeyer & Bolding, 2001).
- **Smaller size within the community are associated with more desirable outcomes** (e.g., Lakin et al., 2006; Stancliffe & Lakin, 2005; Stancliffe et al., 2009)
- **Semi-independent living and supported living is a more cost-effective alternative to group homes and yield more favourable outcomes in terms of personal control and choices** (Cocks & Boaden, 2011; Duvdevany & Arar, 2004; Emerson et al., 2001; Stancliffe & Lakin, 2005; Stancliffe, et al., 2007; Stainton et al., 2011).
- **Research tends to support a call for a greater variety of community living arrangements that facilitate social inclusion for people with ID** (Stainton et al., 2006).

Benefits of Home Sharing

Home share can provide unique residential support in a way that enhances quality of life by balancing both independence and support.

Ideally, home sharing as a residential option supports choice, community living, and active participation in community

Purpose of this Research

- **To explore the home share experiences of adults with intellectual disabilities, home share providers, and family members.**
- **Identify positive and negative factors that contribute to both successful and unsuccessful home shares**
- **This discussion is based on our analysis of interviews with individuals with intellectual disabilities living in home share arrangements, home share providers, and family members – **the experts.****

METHODS of Data Collection

- **Qualitative study**
- **Data collection** – (face to face and telephone interviews)
- **The goal was to gather in-depth information about home sharing experiences**

**All names and places
have been changed
in quotes used in this
presentation.**

Data Analysis

Data was analyzed using NVIVO software

Description of study participants

Participants:

Participants	Interior	Lower Mainland	Van. Is./ Sunshine Coast	Central and Northern BC	Total #
# of Self Advocates	7	6	8	1	22
# of HS Providers	11	8	12	2	33
# of Family Members	5	3	5		13
Total Interviews -					68

At time of interview, how many Self Advocates lived in the Home Share ?	
1	22
2	10
3	2
4 or more	0

Participants

Age & Gender of Home Share Providers Represented in Study			
Age		Male	Female
19 – 30 years	2	7	33
31 – 40 years	5		
41 – 50 years	13		
51 – 60 years	15		
61 – 70 years	5		
71 years & over	0		
Total # of Home Share Providers Represented →			

Home Share Providers: Years of experience as a HSP?	
0 - 2	20
3 – 5 years	6
6 – 10 years	5
11 – 20 years	8
over 20 years	2
Total # of HSPs represented	40

Participants

Age & Gender of Self Advocates Represented in Study			
Age		Male	Female
19 – 30 years	26	35	25
31 – 40 years	10		
41 – 50 years	10		
51 – 60 years	9		
61 – 70 years	4		
71 years & over	1		
Total # of Self Advocates Represented →			60

Self Advocates: Range of Need

of Self Advocates represented in study: 52

Developmental Disability + Mobility/Sensory Impairment
(e.g., hearing, visual, mobility)

24

Developmental Disability + Medical Concerns
(e.g., FAS, brain injury, CP, FAS, dual diagnosis, diabetes, seizures, incontinence, aging)

37

Indicated Behavioural Challenges

25

Described as “independent”

24

KEY FACTORS:

1) Importance of the good match

I love it here... I still love it here, yeah. I really love these people. (SA #46)

- *...when it works well, it works really well. It's more than home sharing. It's life sharing. You're having an income, but that person is also a part of your family. You know, if the relationship and the match isn't right, it's not going to work because you're sharing your life. It's not a job that has a shift and you're off. You're sharing your life with somebody and so it has to be a good match. (HSP#20)*

2) Creating a “good match”

a) Understanding the motivation and reasons for being a home share provider

1. HSPs → valuing diversity, making a contribution honouring family commitments, money
2. FMs → a natural transition, independence, preference
3. SAs → “time to move out”, opportunity to transition to a more independent option, preference

b) Seeking home share providers that have an existing “skill set”

- Previous experience in the community living sector and working with individuals with disabilities was an asset
- Not just about experience - it involved a “skill set” and a depth of understanding about how to support an individual with a disability that balanced providing support and promoting independence.

I feel I have quite a few skills that I can offer the client. I have an ability to work with people and always have. I'd been working with people with developmental disabilities for about thirty-five years. And I don't particularly like being retired.

(HSP# 74)

c) Engaging in proactive planning

1. Communicating expectations
2. Obtaining full information about the self-advocate
3. Planning for the transition period

“Do the upfront planning with the person and the agency around developing a relationship. How’s it going to actually look? Do trial visits. Get to know the people that will be involved and how you’re going to work together” (HSP#2).

d) Building on or creating a strong connection

- Building on previous connections contributed to a good match
- When there wasn't an existing relationship, participants stressed the importance of fostering a relationship prior to entering the home share, possibly through visits or respite

“I was out there last summer with my dog and swimming with my friends, and that’s how we met. We’d hang out and chat in the parking lot. John would play with my dog and I’d always swim to the cliffs where he was, then in late September his agency came to me and said, “Would you like to have him live with you?” So that’s how it happened. (HSP#74)

e) Ensuring teamwork that includes everyone

f) Understanding the relational dynamics

1. Relationships between self-advocates and home share providers were diverse.
2. Both self-advocates and home share providers indicated preferences for varying levels of independence and privacy
3. Participants said that it was important to consider all relationships in the home share

3) Sustaining the Match

Interviews revealed insights into how to sustain a match over time.

These involved the supports required to maintain and strengthen the home share relationships

- Emotional support
- Instrumental supports
- Practical support
- Healthy communication

“We give her breaks. We’re so close. We’re really a safety net for our daughter’s provide” . (FM#18).

3) Sustaining the Match (cont.)

Importance of balancing independence and providing support:

- Flexibility
- Tensions between encouraging self determination and concerns around ability and safety

“I think [the relationship] will always evolve, right?” (HSP#29).

4) Safety & Monitoring

Safety - was a concern discussed by self advocates, home share providers and family members

Monitoring - Some home share providers stressed the need for quality monitoring policies and practices and more frequent monitoring, as did several family members.

‘It’s not like our son shouldn’t have rights, but he has a right to be safe!’” (FM#3)

DISCUSSION

- Importance of the match between the self advocate and the home share provider
- Positive home share experiences are primarily related to other factors such as
 - the quality of the relationship(s)
 - planning, preparation and support for the transition
 - and larger policies and structures to ensure support to individuals participating in home shares
- Positive outcomes are related to:
 - Flexibility and appropriate supports to address changing needs
 - Home share arrangements that support a self advocate's healthy lifestyle, well-being, valued social roles, social inclusion, and community participation

DISCUSSION (cont.)

- Call for improved safety and monitoring of home sharing practices in BC.
- Findings clearly indicate a need to support the provision and implementation of safe and inclusive home sharing that promote the inclusion and citizenship of individuals with intellectual disabilities in community.

“HOME” →

It's not about
place!

It's about
relationships!

We really like this guy, right? For me that's sort of one of my core beliefs about home sharing and part of what motivated me to...switch gears...right? I think that the potential for the best home shares come when there's **connection and relationship**...right? (HSP #2)

Thank you

www.cic.arts.ubc.ca

Contact: Dr. Rachelle Hole

Co-Director, Centre for Inclusion and Citizenship

<http://cic.arts.ubc.ca/>

email: rachelle.hole@ubc.ca

Website: <http://www.ubc.ca/okanagan/socialwork/faculty/rhole.html>

Phone: 250 – 807 - 8741

a place of mind

THE UNIVERSITY OF BRITISH COLUMBIA

CENTRE FOR INCLUSION AND CITIZENSHIP