

Section XV

Services for Persons with Disabilities

Acquired Brain Injury (ABI) Waiver

Description:

The Social Work Services Division of the Department of Social Services implements the Acquired Brain Injury (ABI) Waiver to address the needs of persons with an ABI and who currently receive, or would otherwise require services in an institutional setting. Department of Social Services' social workers assess individuals' needs. A person-centered team is assembled to develop a Service Plan that is adequate, appropriate and cost-effective for program participants. Service Plans are composed of home and community-based services that provide participants with a continuing source of support, which helps to enable them to remain in the community. Person-centered teams consist of the program participant, his or her conservator, a neuropsychologist and other clinical staff, as well as any other person the participant wishes to include. Service providers are paid at rates established by the Department of Social Services for the following services, which are available under the ABI Waiver program:

- Personal care assistance
- Environmental accessibility adaptations
- Homemaker services
- Transportation
- Chore services
- Specialized medical equipment and supplies
- Case-management
- Personal emergency response systems
- Companion services
- Respite care
- Transitional living services
- Vehicle modification services
- Cognitive/behavioral programs
- Pre-vocational services
- Home delivered meals
- Supported employment
- Community living support systems
- Independent living skill training

A limited number of individuals can be served under the ABI Waiver. Persons who apply for the Waiver after the Department's participant quota has been met are assessed; and if determined eligible, they are placed on a wait list. Each person on the wait list is reviewed before a new applicant is added to the program. If the Service Plan exceeds available program funds, the Department works with the person-centered team to reduce the costs of the Service Plan. If this cannot be accomplished, participants are placed on the Department's waiting list. Persons with plans that are too costly retain their ranking on the wait list.

Eligibility Requirements, Service Areas and Program Year:

Eligibility Requirements:

- Must be between the ages of 18 and 64.
- Must have an acquired brain injury.

- Monthly gross income cannot exceed \$2,022 (three times the Supplemental Security Income amount).
- Assets cannot exceed \$1,600. For married couples, a certain amount of assets over the \$1,600 limit may be protected for the spouse who lives in the community. Countable assets include bank accounts, some life insurance policies, savings bonds and stocks. Countable assets do not include an owner-occupied home or a vehicle that is needed for employment or medical transportation, or to transport the individual with a disability. There are higher income/asset standards for a person who qualifies for the Medicaid for the Employed Disabled Program. For this program persons must have no more than \$6,250 in monthly income and no more than 10,000 in assets.
- Must meet Department of Social Services' requirements for "Level of Care" which means that without the waiver, program participants would require residency in a nursing facility, chronic disease hospital or a long-term intermediate care facility and have to be assisted with at least two Activities of Daily Living (ADL's) which are bathing, dressing, bowel/bladder care, transferring and feeding.
- Must be able to participate in the development of a Service Plan that offers a community alternative to institutional living.

Service Areas:

Statewide

Program Year:

January 1 – December 31

Contact Information:

For more information and to obtain an Acquired Brain Injury Waiver Request Form contact the appropriate local DSS Regional Office in [Appendix H](#) of this manual.

To submit a complete waiver request form or to inquire about a submitted form:

Department of Social Services
Attn: Social Work Services
25 Sigourney Street
Hartford, CT 06106
Telephone: 860-424-5241
Fax: 860-424-5091

Related Information:

N/A

Commission on the Deaf and Hearing Impaired (CDHI)

Description:

The Commission on the Deaf and Hearing Impaired provides counseling, interpreting and support services to all Connecticut residents who are deaf and hard of hearing. Support services include information and referral, advocacy and cultural diversity training.

Counseling services are available at no charge to the consumer and include personal, family and employment counseling.

Interpreting services are available for a fee. Routine requests for interpreting services must be made at least 10 business days in advance. Emergency, police and hospital interpreting is available 24 hours a day.

The Commission maintains a statewide registration for all sign language interpreters working in the State of Connecticut.

Eligibility Requirements, Service Areas and Program Years:

Eligibility Requirements:

- Consumers must be current Connecticut residents and be deaf or hard of hearing or be a family member of such a consumer.

Service Areas:

Interpreting services are available statewide.

Counseling services are provided in the Hartford office; services are also available throughout the state for individuals who are not able to access the Hartford office.

Program Year:

N/A

Contact Information:

Commission on the Deaf and Hearing Impaired
67 Prospect Avenue, 3rd Floor
Hartford, CT 06107
Telephone: 860-231-8756 or 800-708-6796
Monday-Friday 8:30 a.m.-5:00 p.m.

Emergency Telephone: 860-231-7623
weekends and after 4:30 p.m. on weekdays
Fax: 860-231-8746
Email: cdhi@po.state.ct.us
Website: www.cdhi.ct.gov

CDHI's 3rd floor offices and conference room are accessible by elevator. Staff members are fluent in sign language.

Related Information:

[Connecticut Tech Act Project, refer to page XV – 16.](#)

[Independent Living Program, refer to page XV – 47.](#)

[New England Assistive Technology \(NEAT\) Center, refer to page XV – 51.](#)

[Office of Protection and Advocacy for Persons with Disabilities, refer to page XV – 54.](#)

[Vocational Rehabilitation Program, refer to page XV – 61.](#)

Connecticut AIDS Drug Assistance Program (CADAP)

Description:

The Connecticut AIDS Drug Assistance Program (CADAP) is a pharmaceutical assistance program administered by the Department of Social Services for persons with AIDS/HIV. CADAP pays for federally approved HIV antiretroviral drugs and drugs that prevent opportunistic infections associated with AIDS/HIV. This program only pays for drugs covered under its formulary, which is subject to change as new drugs are approved.

Persons who have a medical insurance plan regardless of whether it has a prescription benefit may be eligible for CADAP. Those who have medical coverage through the following sources are not eligible for CADAP: Medicaid (Title XIX), State Administered General Assistance (SAGA), Connecticut Pharmaceutical Assistance Contract to the Elderly and the Disabled (ConnPACE), the Department of Veteran's Affairs (VA) or Town Administered General Assistance Program (GA). Individuals who apply for CADAP must also apply for Medicaid (Title XIX). Applying for CADAP automatically begins the Medicaid application process unless persons already have an application in progress.

Persons who are approved for the program receive a program eligibility card, which must be shown to the pharmacist to receive covered drugs. The pharmacist bills the State directly for these drugs minus any other insurance coverage the person may have. Individuals must reapply annually to continue receiving drug assistance.

Eligibility Requirements, Service Areas and Program Year:

Eligibility Requirements:

- Must be a Connecticut resident
- Must be diagnosed by a licensed physician as having AIDS, HIV positive symptomatic or HIV infection.
- Net monthly income must be at or below \$3,612 for an individual and \$4,860 for a couple. Net monthly income is the gross earned income received in a calendar month minus any required deductions, including tax and health insurance premiums, and any unearned income received from any benefits, including Social Security Income (SSI) and Social Security Disability Insurance (SSDI).
- There are no asset requirements.

Service Areas:

Statewide

Program Year:

Rolling enrollment based upon an individual's initial application. Income requirements change April 1st of each year.

Contact Information:

For further information regarding the program, an application or to submit an application:

Department of Social Services
Medical Operations Unit #4
25 Sigourney Street
Hartford, CT 06106
Telephone: 800-233-2503
TDD/TYY: 800-842-4524
Website: www.ct.gov/dss

Related Information:

[Connecticut AIDS Resource Coalition, refer to page XV – 7.](#)

[Connecticut Insurance Assistance Program for AIDS Patients, refer to page XV – 14.](#)

Connecticut AIDS Resource Coalition

Description:

The Connecticut AIDS Resource Coalition (CARC) is a statewide AIDS coalition that provides those living with HIV/AIDS and those affected by HIV/AIDS with supportive housing and services through three different Ryan White funds; namely, the Housing Assistance Fund, the Client Assistance Fund and the Emergency Housing Fund. Ryan White funds are funds of last resort. To apply for these funds, persons must show documentation that they have sought assistance from other sources and been denied. Funds must be applied for through a case manager or social worker. Case managers link people who have AIDS or who are HIV positive to entitlement and benefits programs, housing, treatment and health and support services. Testing sites generally refer persons to possible sources where they may receive case management services at no cost. Different documentation may be required from applicants depending upon the fund for which they apply.

The Housing Assistance Fund:

The Housing Assistance Fund is a rental assistance program for residents of Hartford, Tolland and Middlesex counties that need help obtaining and maintaining housing. The fund can help eligible persons by providing ongoing rental assistance, payment of back rent and a one-time emergency housing payment. The fund pays for up to \$150 of ongoing rental assistance for six months. This short-term rental assistance is limited; applications are reviewed on a first come, first served basis, and a wait list may be established for assistance. The fund pays up to \$800 to help persons with their first months rent or with back rent, but no more than two month's of back rent is paid. Up to \$600 can be given for a one-time emergency housing payment.

The Client Assistance Fund:

The Client Assistance Fund serves residents of Hartford, Tolland and Middlesex counties. It is comprised of six financial assistance services. These funds can be used to help clients maintain their quality of life and to meet emergency needs. Funds have an established annual cap per person. These funds are paid one-time per year to help meet needs that are emergency in nature or when only one expenditure within a year made. Emergency needs include utility shut-offs, foods not attainable through a food bank and other emergency situations. Funding caps vary depending upon availability.

Medical fee-for-service:

Medical fee-for-service funds provide payment for ambulatory outpatient medical bills not covered by other programs. This includes co-payments and deductibles for medical appointments, optometry and ophthalmic services, purchase of corrective prescription eye wear that is needed because of HIV infection, and water filtration/purification devices that are prescribed by a medical doctor. Funds pay for one prescription per year when a prescription has changed and is deemed necessary because of HIV infection. Payments cover up to \$150 for single lenses and \$250 for bi-focal or tri-focal lenses.

Sunglasses and contacts are not included. Outstanding balances, costs incurred prior to the contract period and accounts in collection are considered on a case-by-case basis.

Medication reimbursement:

Medication reimbursement funds help individuals pay for prescriptions that are not covered by insurance or other programs. This includes co-pays, new prescriptions, refills of medications, vitamins, supplements and over-the-counter medications prescribed by a physician.

Insurance continuation:

Insurance continuation funds provide payments for insurance coverage to consumers who have an existing health insurance plan. This includes health insurance payments for individuals who are not eligible for the Connecticut Insurance Assistance Program for AIDS Patients or who have reached the end of their COBRA.

Emergency utilities assistance:

Emergency utilities assistance funds provide emergency assistance to pay for electricity, electric heat, heating oil and gas payments and basic telephone service. This fund is only for emergencies and is not available to pay ongoing utility bills. Consumers must apply for other available utility assistance programs. For electric heat and heating oil assistance consumers may be referred to the local Community Action Agency Energy Assistance Program. Consumers may also be referred to the utility companies' forgiveness program. Cellular telephones are reviewed on a case-by-case basis with a cap of \$40 towards current basic service for persons who do not have a landline telephone service.

Babysitting reimbursement:

Babysitting reimbursement funds are provided to eligible individuals to assist them in accessing therapeutic HIV-related services. Services are available for affected and infected children age 13 and younger. In some circumstances, such as a disability or level of functioning, older children may qualify. The fund pays day care facilities and private babysitters; it does not pay family members as babysitting providers.

Food vouchers:

Food vouchers are available to purchase food items that are considered as an emergency source or to supplement other sources of food such as entitlement programs, food pantries and wages. These items are not meant to be a person's sole source of nutrition. Vouchers can only be used in designated food stores.

The Emergency Housing Fund:

The Emergency Housing Fund is a rental assistance program for people living with HIV/AIDS in New London, Fairfield, New Haven, Windham and Litchfield counties. These funds are provided to prevent homelessness and assist with maintaining housing for persons living with HIV/AIDS. The Emergency Housing Fund pays for an individual's first month's rent for a new apartment, a one-time rent payment or arrearage/back rent.

Each county that offers assistance through the Emergency Housing Fund provides different maximum amounts toward housing services. These amounts are:

- Fairfield - \$2,000
- New Haven - \$2,000
- Litchfield - \$800
- New London - \$800
- Windham - \$800

Eligibility Requirements, Service Areas and Program Year:

Eligibility Requirements:

- Must have a HIV or AIDS diagnosis and show proof by documentation.
- Must have incomes at or below 300 percent of the Federal Poverty Guidelines (refer to [Appendix F](#)). Incomes from all household members are counted toward eligibility as well as income from entitlement programs such as State Administered General Assistance (SAGA), Supplemental Security Income (SSI) and Temporary Assistance to Needy Families (TANF). A household can include family members, a spouse, partner or non-family members that reside together.
- Applicants must apply through a case manager.
- Persons receiving assistance from the Emergency Housing Fund must pay more than 40 percent but less than 80 percent of their income toward rent.

Service Areas:

For the Housing Assistance Fund and the Client Assistance Fund:

Hartford County:

Avon	Farmington	Rocky Hill
Berlin	Glastonbury	Simsbury
Bloomfield	Granby	South Windsor
Bristol	Hartford	Southington
Burlington	Hartland	Suffield
Canton	Manchester	West Hartford
East Granby	Marlborough	Wethersfield
East Hartford	New Britain	Windsor
East Windsor	Newington	Windsor Locks
Enfield	Plainville	

Middlesex County:

Chester	East Haddam	Middlefield
Clinton	East Hampton	Middletown
Cromwell	Essex	Old Saybrook
Deep River	Haddam	Portland
Durham	Killingworth	Westbrook

Tolland County:

Andover	Hebron	Union
Bolton	Mansfield	Vernon
Columbia	Somers	Willington
Coventry	Stafford	
Ellington	Tolland	

For the Emergency Housing Fund:

Fairfield County:

Bethel	Monroe	Sherman
Bridgeport	New Canaan	Stamford
Brookfield	New Fairfield	Stratford
Danbury	Newtown	Trumbull
Darien	Norwalk	Weston
Easton	Redding	Westport
Fairfield	Ridgefield	Wilton
Greenwich	Shelton	

Litchfield County:

Barkhamsted	Litchfield	Sharon
Bethlehem	Morris	Thomaston
Bridgewater	New Hartford	Torrington
Canaan	New Milford	Warren
Colebrook	Norfolk	Washington
Cornwall	North Canaan	Watertown
Goshen	Plymouth	Winchester
Harwinton	Roxbury	Woodbury
Kent	Salisbury	

New Haven County:

Ansonia	Meriden	Seymour
Beacon Falls	Middlebury	Southbury
Bethany	Milford	Wallingford
Branford	Naugatuck	Waterbury
Cheshire	New Haven	West Haven
Derby	North Branford	Wolcott
East Haven	North Haven	Woodbridge
Guilford	Orange	
Hamden	Oxford	
Madison	Prospect	

New London County:

Bozrah	East Lyme	Griswold
Colchester	Franklin	Groton

Lebanon
Ledyard
Lisbon
Lyme
Montville

New London
North Stonington
Norwich
Old Lyme
Preston

Salem
Sprague
Stonington
Voluntown
Waterford

Windham County:

Ashford
Brooklyn
Canterbury
Chaplin
Eastford

Hampton
Killingly
Plainfield
Pomfret
Putnam

Scotland
Sterling
Thompson
Windham
Woodstock

Program Year:

March 1 – February 28 and July 1 – June 30 depending upon the service.

Contact Information:

For more information, assistance with case management services or to apply:

Connecticut AIDS Resource Coalition (CARC)

20-28 Sargeant Street

Hartford, CT 06105

Telephone: 860-761-6699

Fax: 860-761-6711

Email: info@ctaidcoalition.org

Website: www.ctaidcoalition.org

Related Information:

[Connecticut AIDS Drug Assistance Program, refer to page XV – 5.](#)

[Connecticut Insurance Assistance Program for AIDS Patients, refer to page XV – 14.](#)

Connecticut Board of Education and Services for the Blind (BESB)

Description:

The State of Connecticut, Board of Education and Services for the Blind (BESB) provides statewide home-based and community-based services through a continuum of individualized rehabilitation, education and social service programs. These programs are offered to adults who are legally blind and to children and adolescents who are legally blind or visually impaired. The agency works with individuals and families to assist consumers in acquiring the life skills and support services necessary to function independently in their homes and communities, with special attention to their educational and vocational environments. Supports include:

- Blindness adjustment counseling and referral,
- Broad educational services for children and adolescents,
- Rehabilitation teaching,
- Orientation and mobility instruction,
- Vocational rehabilitation,
- Volunteer services,
- Legal benefits conferred through certificates of legal blindness, including property tax exemptions, handicapped parking certificates and free fishing licenses,
- Assistance in establishing support groups,
- Referral to the Connecticut Radio Information Service (CRIS Radio),
- Access to the Library for the Blind and Physically Handicapped (known as the Talking Book Program), and
- Entrepreneurial opportunities through the Business Enterprise Program (BEP).

BESB provides referrals to other programs and services based upon individual need. Most BESB materials are available in large print, in Braille or by tape recording.

Eligibility Requirements, Service Areas and Program Year:

Eligibility Requirements:

- Adults must be legally blind as determined and reported to BESB by a physician or optometrist.
- Children or adolescents who are blind or visually impaired may receive services if they have an Individual Family Service Plan (IFSP), Individualized Education Plan (IEP) or 504 Accommodation Plan from birth until their graduation from high school (or until they no longer are enrolled in secondary education or reach the age of 22). Individual Family Service Plans detail the services that are considered necessary to facilitate a child's development and how a family can participate to enhance such development. Individualized Education Plans are

developed through a multi-disciplinary assessment, detail specific special education and related services. 504 Accommodation Plans detail all reasonable accommodations that are necessary for a child with disabilities who do not qualify for special education, to participate in school and activities.

Service Areas:

Statewide

Program Year:

N/A

Contact Information:

Board of Education and Services for the Blind

184 Windsor Avenue

Windsor, CT 06095

Telephone: 860-602-4000 or 800-842-4510

TDD: 860-602-4002

Fax: 860-602-4020

Email: besb@ct.gov

Website: www.ct.gov/besb

Related Information:

[Connecticut Tech Act Project, refer to page XV – 16.](#)

[New England Assistive Technology \(NEAT\) Center, refer to page XV – 51.](#)

[Vocational Rehabilitation Program, refer to page XV - 61](#)

Connecticut Insurance Assistance Program for AIDS Patients (CIAPAP)

Description:

The Connecticut Department of Social Services (DSS) administers the Connecticut Insurance Assistance Program for AIDS Patients (CIAPAP). Persons who become unemployed may receive an extension of health insurance coverage through the Consolidated Omnibus Budget Reconciliation Act (COBRA). COBRA provides certain former employees, retirees, spouses, former spouses and dependent children the right to temporary continuation of health coverage at group rates under certain specific events. CIAPAP may help pay for COBRA extended insurance premiums if persons meet certain financial, medical and other criteria. For qualified individuals, health insurance premiums can be paid for up to 18 months. If persons have applied for Social Security disability benefits and are found eligible within the first 60 days after continuation coverage begins, they can receive another 11 months of coverage under COBRA, for a total of 29 months. When an 11-month COBRA extension is granted, CIAPAP pays the premiums for the additional 11 months. Qualified individuals, who worked for an employer with less than 20 employees, can have their health insurance premiums paid for up to 36 months. CIAPAP only pays insurance premiums for the person who is eligible for the program; it does not pay the premiums for the participant's spouse or dependents.

Interested persons have 60 days from the date their insurance coverage ends or the date their employer tells them about the COBRA extended coverage, whichever is later, to apply. For persons with employers who have less than 20 employees, an application must be submitted within 30 days. After persons choose the extended coverage, a premium payment must be made within 45 days. Individuals are advised to apply as early as possible.

Eligibility Requirements, Service Areas and Program Year:

Eligibility Requirements:

- Individuals must have no more than \$1,806 in monthly income; a family of two must have no more than \$2,430 in monthly income. Income includes unemployment compensation, Social Security disability, retirement benefits, wages, tips and other compensation.
- Must meet asset requirements. Individuals and their families must have no more than \$10,000 in countable assets. Assets include cash on hand, bank accounts, stocks, bonds and severance pay; assets do not include a person's home.
- Must be diagnosed by a physician as being found positive for the Human Immunodeficiency Virus (HIV) and exhibiting clinical symptomatology or illness associated with HIV infection.

- Must be eligible for an extension of employer-provided health insurance benefits that are offered when the insured person becomes unemployed.

Service Areas:

Statewide

Program Year:

April 1 – March 31

Contact Information:

To receive information regarding the program, an application and necessary supporting documentation, or to submit an application:

Department of Social Services

Adult Support

25 Sigourney Street

Hartford, CT 06106

Telephone: 800-842-1508 or 860-424-5250

TDD/TTY: 800-842-4524

Website: www.ct.gov/dss

Related Information:

[Connecticut AIDS Drug Assistance Program \(CADAP\), refer to page XV – 5.](#)

[Connecticut AIDS Resource Coalition, refer to page XV – 7.](#)

Connecticut Tech Act Project

Description:

The Connecticut Tech Act Project is funded by the Rehabilitation Service Administration (RSA) and is administered through the Bureau of Rehabilitation Services of the Department of Social Services. The Connecticut Tech Act Project is a statewide program that assists individuals with disabilities and elderly persons in accessing Assistive Technology. Assistive Technology is any item or piece of equipment that is used to increase, maintain or improve the functional capabilities of individuals with disabilities in all aspects of life, including at school, at work, at home and in the community.

The Connecticut Tech Act Project operates several programs including the AT Loan Program and the AT Exchange. The AT Loan Program provides low-interest financial loans for individuals with disabilities who would like to purchase Assistive Technology devices and services. The AT Exchange is web based classifieds where individuals can sell, donate or find new and used Assistive Technology devices. Go to www.getATstuff.com. Other services such as recycling of AT devices, AT device loans and AT demonstrations are provided through partner agencies, which include the New England Assistive Technology (NEAT) Center, the Disability Resource Center of Fairfield County, Southern Connecticut State University's Center for Adaptive Technology and Vision Dynamics.

The Connecticut Tech Act Project can help individuals obtain information on who makes Assistive Technology, where to find assistive technology, costs and potential grants as well as other resources statewide.

Eligibility Requirements, Service Areas and Program Year:

Eligibility Requirements:

- Any persons with disabilities, elderly individuals, family members, educators, employers, professionals or persons seeking to assistive technology.

Service Areas:

Statewide

Program Year:

October 1 – September 30

Contact Information:

Connecticut Tech Act Project
Department of Social Services
Bureau of Rehabilitation Services
25 Sigourney Street, 11th floor
Hartford, CT 06106
Telephone: 860-424-4881
Website: www.CTtechact.com

Related Information:

[New England Assistive Technology \(NEAT\) Center, refer to page XV – 51.](#)

Department of Developmental Services

Description:

The Department of Developmental Services (DDS) can assist persons with intellectual disabilities and their families with services and supports, which may include: case management services, information and referral, respite, family support, employment and day services, in-home and residential support, advocacy, self-advocacy, and special adaptations. Persons must meet eligibility criteria to be consumers of DDS supports and services. When persons are determined eligible, they are assigned to one of the three DDS regions. Within available resources, a case manager will be assigned to help them to gain access to services and supports in their community. Being eligible for supports and services does not guarantee that requests for services can be met immediately. Services are provided on a priority basis and within available appropriations.

Information and Referral:

DDS case managers can help persons with intellectual disabilities and their families find services and supports within their communities. Consumers may receive assistance in clarifying their unique needs and identifying their options to meet these needs.

Respite:

DDS may provide respite services in its respite centers or can help individuals and families locate respite providers in their area. DDS may also provide small grants to those families who may not be able to afford respite services or who require the frequent use of such services. Respite center services may be billed on a sliding-scale fee, which is based upon the family's or individual's financial situation.

Employment and Day Services:

DDS case managers help adults with intellectual disabilities to determine which day programs or employment options are best for them. Employment and day service options may include competitive employment, sheltered employment and day support options.

In-Home and Residential Supports:

Many individuals served by DDS live at home with their families. DDS offers the option of in-home supports to assist families to care for their family members at home. Individuals who do not live with family members may reside in DDS supported residential options including support to assist an individual to live in his or her own home, community living arrangements, community training homes and campus settings.

Advocacy and Support Groups:

DDS case managers may help consumers locate advocacy and support groups within their communities. From these groups, persons with intellectual disabilities and members of their family may find information, education, advocacy, discussion groups, parent and sibling support and an opportunity to network with other persons and

families who share similar experiences. Some groups provide advocacy and/or support for persons with specific disabilities such as, Autism, Downs Syndrome or Prader-Willi Syndrome. DDS case managers also may provide information on how to become involved in self-advocacy efforts.

Eligibility Requirements, Service Areas and Program Year:

Eligibility Requirements:

- Must file an application to receive DDS services and supports.
- Must be a Connecticut resident or a legal representative of a Connecticut resident.
- Must provide proof of having mental retardation as defined by statute including copies of all intelligence tests with a score of 69 IQ points or lower or must have a medical diagnosis of Prader-Willi Syndrome.
- Adaptive testing is also required, which measures a person's need for special assistance with activities of daily living.
- Mental retardation must have occurred before the applicant was 18 years old.

Service Areas:

Statewide

Program Year:

July – June

Contact Information:

To apply for DDS services:

Department of Developmental Services
Eligibility Unit
Toll-Free In-State: 866-433-8192
Toll Free Out-of-State: 860-418-6117

For questions and information regarding services and supports for a specific community contact the local DDS office:

Central Office
460 Capitol Avenue
Hartford, CT 06106
Telephone: 860-418-6000
TD: 860-418-6079
Email: ddsct.co@ct.gov
Website: www.ct.gov/dds

West Region:

250 Freight Street
Waterbury, CT 06702
Telephone: 203-805-7400
Toll Free: 866-274-3888
Fax: 203-805-7410
Email: ddsct.west@ct.gov
Website: www.ct.gov/dds

Towns Served:

Barkhamsted	Litchfield	Sherman
Beacon Falls	Middlebury	Southbury
Bethel	Monroe	Stamford
Bethlehem	Morris	Stratford
Bridgewater	Naugatuck	Thomaston
Bridgeport	New Canaan	Torrington
Brookfield	New Fairfield	Trumbull
Canaan	New Hartford	Warren
Cheshire	New Milford	Washington
Colebrook	Newtown	Waterbury
Cornwall	Norfolk	Watertown
Danbury	North Canaan	Weston
Darien	Norwalk	Westport
Easton	Oxford	Wilton
Fairfield	Prospect	Winchester
Goshen	Redding	Wolcott
Greenwich	Ridgefield	Wolcott
Hartland	Roxbury	Woodbury
Harwinton	Salisbury	
Kent	Sharon	

North Region:

Department of Developmental Services
155 Founders Plaza
255 Pitkin Street
East Hartford, CT 06108
Telephone: 860-263-2500
Toll Free: 800-558-9527
TD: 860-263-2510
Fax: 860-263-2525
Email: ddsct.north@ct.gov
Website: www.ct.gov/dds

Towns Served:

Andover
Ashford
Avon
Berlin
Bloomfield
Bolton
Bristol
Brooklyn
Burlington
Canterbury
Canton
Chaplin
Columbia
Coventry
East Granby
East Hartford
East Windsor
Eastford
Ellington
Enfield

Farmington
Glastonbury
Granby
Hampton
Hartford
Hebron
Killingly
Manchester
Mansfield
Marlborough
New Britain
Newington
Plainfield
Plainville
Plymouth
Pomfret
Putnam
Rocky Hill
Scotland
Simsbury

Somers
South Windsor
Southington
Stafford
Sterling
Suffield
Thompson
Tolland
Union
Vernon
West Hartford
Wethersfield
Willington
Windham
Windsor
Windsor Locks
Woodstock

South Region:

104 South Turnpike Road
Wallingford, CT 06492
Telephone: 203-294-5049
Toll Free: 888-263-4445
TD: 203-294-4475
Fax: 203-294-0220
Email: ddsct.south@po.state.ct.us
Website: www.ct.gov/dds

Towns Served:

Ansonia
Bethany
Bozrah
Branford
Chester
Clinton
Colchester
Cromwell
Deep River
Derby
Durham

East Haddam
East Hampton
East Haven
East Lyme
Essex
Franklin
Griswold
Groton
Guilford
Haddam
Hamden

Killingworth
Lebanon
Ledyard
Lisbon
Lyme
Madison
Meriden
Middlefield
Middletown
Milford
Montville

New Haven
New London
North Branford
North Haven
North Stonington
Norwich
Old Lyme
Old Saybrook

Orange
Portland
Preston
Salem
Seymour
Shelton
Sprague
Stonington

Voluntown
Wallingford
Waterford
West Haven
Westbrook
Woodbridge

Related Information:

[Office of Protection and Advocacy for Persons with Disabilities, refer to page XV – 54.](#)

Department of Mental Health and Addiction Services

Description:

The Department of Mental Health and Addiction Services (DMHAS) is the state healthcare service agency responsible for health promotion and the prevention and treatment of mental illness and substance abuse in Connecticut. The single overarching goal of DMHAS is promoting and achieving a quality-focused, culturally responsive and recovery-oriented system of care. DMHAS has focused its efforts on greater involvement of persons in recovery in planning and developing services, expanding system capacity through better care management of persons in treatment, promoting age, gender, sexual orientation and culturally responsive services and strengthening supportive community-based services.

Mental Health Services:

Mental health treatment services include inpatient hospitalization, outpatient clinical services, 24-hour emergency care, day treatment, psychosocial and vocational rehabilitation, restoration to competency and forensic services, outreach services for homeless persons with serious mental illness and comprehensive, community-based mental health treatment and support.

Substance Abuse Services:

Substance abuse treatment services may include ambulatory care, residential detoxification, long-term care, intensive and intermediate residential services, methadone or chemical maintenance outpatient services, partial hospitalization recovery support services and aftercare/continuing care.

Prevention Services:

Prevention services may include disseminating information, providing education, offering alternative activities, strengthening communities, promoting positive values, identifying problems and making referral for services.

DMHAS provides collaborative programs for individuals with special needs, such as persons living with HIV/AIDS, persons in the criminal justice system or persons with traumatic brain injury. Emphasis is placed on providing residential, supportive, rehabilitative and crisis intervention services in local community settings; inpatient treatment is provided only when absolutely necessary. DMHAS operates and/or funds Local Mental Health Authorities (LMHA) that provide treatment and support at the community level statewide and four inpatient treatment facilities that provide inpatient psychiatric hospital care.

Health Care Systems Unit:

The Department of Mental Health and Addiction Services (DMHAS), Health Care Systems Unit within the Office of the Commissioner offers community programs to persons with mental health, substance use or co-occurring mental health and substance use disorders, including older adults, which include the following programs:

General Assistance Behavioral Health Program

The State-Administered General Assistance Behavioral Health Program works to increase self-sufficiency of individuals seeking General Assistance by coordinating behavioral health services with vocational services and entitlement assistance.

Basic Needs Program

The Recovery Supports Program provides assistance with basic necessities for eligible State Administered General Assistance (SAGA) and General Assistance (GA) participants who do not currently receive cash benefits and who are actively involved in behavioral health treatment. The Recovery Supports Program is a temporary support for individuals with mental illness and/or substance use disorders who are unable to secure basic living needs when there are no other resources available. Recovery Supports are available under several categories such as housing assistance, security deposit assistance, utilities, transportation, clothing, food, personal care items and other needed supports. The Recovery Supports Program needs that are covered by the program include personal care items or services, utilities, clothing, transportation and other needed supports. The Basic Needs Program is not a cash benefit; participants are allotted vouchers that are redeemable only at participating vendors

Statewide Services:

Statewide Services is a division of the Office of Community Services and Hospitals and provides very specific programs and services designed to meet the diverse and unique needs of current and potential consumers. The Division responds to issues related to aging, housing and homelessness, special education, nursing home placement, HIV/AIDS, traumatic brain injury, visual/hearing impairment, compulsive gambling, trauma survival and women who are pregnant or parents.

Senior Outreach and Senior Services

Senior Outreach and Senior Services programs locate older persons with substance abuse problems either by direct contact or through the mediation and/or referral of other agencies that serve older adults. These programs offer individuals and agencies training, referral, consultation and treatment services either in programs held at Local Mental Health Authorities and DMHAS funded agencies or in the community, in which professionals are available to visit consumer's homes.

Nursing Home Program

The Nursing Home Program assures that persons with mental illnesses receive services in the most appropriate setting. It screens, evaluates and monitors persons with serious mental illness who either apply to or reside in Connecticut's nursing homes. Follow-up and consultative services are offered to assist in developing individualized care plans that meet participants' mental health needs.

Homeless Services

DMHAS provides services to persons who are homeless and suffer from a serious mental illness or who are dually-diagnosed with a serious mental illness and a substance abuse disorder. Through the Project for Assistance with Transitioning from Homelessness (PATH) program, which is nationwide and federally-funded, DMHAS provides assertive outreach to persons who are homeless. PATH Outreach Workers build a trusting relationship with such individuals and provide case management services. The Shelter Plus Care program is also offered by DMHAS as a service to persons who are homeless. Please refer to Housing Services – Department of Mental Health and Addiction Services on page ___ for additional information.

HIV/AIDS Services

HIV services are offered in the context of substance abuse treatment to clients who are already admitted to a DMHAS program. HIV counseling and testing are offered as well as prevention and case management services and education. HIV positive clients develop a treatment plan to determine their HIV needs and priorities. Services are also offered to family members and significant others. AIDS residences are available to persons who are HIV positive, homeless or in danger of becoming homeless and have a substance abuse problem. Shelter, support, training, case management and individualized programs are provided in both the residence and in the community.

Programs for the Visual/Hearing Impaired

Consumers of DMHAS operated/funded mental health or substance use services who have a visual and/or hearing impairment receive the same services that other consumers receive, but in a way that is sensitive to their impairment. Persons who are visually or hearing impaired may be provided interpreters that help persons use existing services. DMHAS-operated mental health and substance use facilities within each service region also have specific programs for DMHAS consumers who have visual or hearing impairments.

Traumatic Brain Injury Unit

Acquired Brain Injury (ABI) Community Services provides comprehensive clinical consultations, access to community resources, advocacy services, liaison nursing, housing coordination and educational resources to DMHAS consumers with an eligible Acquired Brain Injury. The Traumatic Brain Injury Unit provides inpatient services for DMHAS consumers with Traumatic Brain Injury/Acquired Brain Injury.

Eligibility Requirements, Service Areas and Program Year:

Eligibility Requirements:

To qualify for DMHAS services, a person must:

- Have a severe and persistent mental illness.
- Be at risk for hospitalization.
- Have no medical insurance benefits.
- Be 18 years of age or older.

Service Areas:

Statewide

Program Year:

July 1 – June 30

Contact Information:

Department of Mental Health and Addiction Services

410 Capitol Avenue

P.O. Box 341431

Hartford, CT 06134

Telephone: 860-418-7000 or 800-446-7348

TDD: 860-418-6707 or 888-621-3551

Health Care Systems Unit

Lauren Siembab, Director

Telephone: 860-418-6897

Senior Outreach/Senior Services

Jim Donagher

Telephone: 860-418-6830

HIV/AIDS

Jim Donagher

Telephone: 860-418-6830

Statewide Services

Barbara Geller

Telephone: 860-418-6813

Homeless Services

Steve Dilella

Telephone: 860-418-6910

Traumatic Brain Injury Unit

M. Billye Simmers

Telephone: 860-262-5579

OBRA Unit (Nursing Homes)

Jennifer Glick

Telephone: 860-262-5818

Visual/Hearing Impaired

Jim Donagher

Telephone: 860-418-6830

Older Adult Services

Laurel Reagan

Telephone: 860-418-8729

State-Operated Inpatient Treatment Facilities:

Cedarcrest Hospital
525 Russell Road
Newington, CT 06111
Telephone: 860-666-4613
Fax: 860-666-7642
Admissions: 860-666-7635

Connecticut Valley Hospital
Silver Street
P.O. Box 351
Middletown, CT 06457
Telephone: 860-262-5000
Fax: 860-262-5989

Connecticut Mental Health Center
34 Park Street
New Haven, CT 06790
Telephone: 203-974-7300
24-Hour Crisis Service: 203-974-7735 or
203-974-7713 (9:00 a.m.-10:00 p.m.)
203-974-7300 (10:00 p.m.-8:00 a.m.)

Greater Bridgeport Community
Mental Health Center
1635 Central Avenue
Bridgeport, CT 06610
Telephone: 203-551-7400
Fax: 203-551-7446

Local Mental Health Authorities:

Region 1:

Greater Bridgeport Community
Mental Health Center
1635 Central Avenue
Bridgeport, CT 06610
Telephone: 203-551-7400
Fax: 203-551-7446
Admissions:
Mental Health: 203-551-7507
Substance Abuse: 203-551-7428
Crisis Service: (8:00 a.m. – 8:00 pm)
203-551-7507

Community Services and
Administrative Services
97 Middle Street
Bridgeport, CT 06604
Telephone: 203-579-7300
Fax: 203-579-6305

F.S. DuBois Center
780 Summer Street
Stamford, CT 06901
Telephone: 203-388-1600
Fax: 203-388-1681

Homeless Outreach Team
753 Fairfield Avenue
Bridgeport, CT 06604
Telephone: 203-455-2160

Towns Served:

Bridgeport
Darien
Easton
Fairfield
Greenwich

Monroe
New Canaan
Norwalk
Stamford
Stratford

Trumbull
Weston
Westport
Wilton

Region 2:

Birmingham Group Health Services
Valley Mental Health Center
435 East Main Street
Ansonia, CT 06401
Telephone: 203-736-2601
Fax: 203-736-2641

Bridges...A Community
Support System, Inc.
949 Bridgeport Avenue
Milford, CT 06460
Telephone: 203-878-6365
Fax: 203-877-3088

Connecticut Mental Health Center
34 Park Street
New Haven, CT 06790
Telephone: 203-974-7300
24-Hour Crisis Service: 203-974-7735 or
203-974-7713 (9:00 a.m.-10:00 p.m.)
203-974-7300 (10:00 p.m.-8:00 a.m.)

Harbor Health Services
14 Sycamore Way
Branford, CT 06405
Telephone: 203-483-2630
Fax: 203-483-2659

River Valley Services
Leak Hall
P.O. Box 351
Middletown, CT 06457
Telephone: 860-262-5200
Fax: 860-262-5203
24-Hour Crisis Service: 860-344-2100

Rushford Center
384 Pratt Street
Meriden, CT 06450
Telephone: 203-235-1792
Fax: 203-634-2799
24-Hour Crisis Service: 800-567-0902

Towns Served:

Ansonia	Essex	North Haven
Bethany	Guilford	Old Lyme
Branford	Haddam	Old Saybrook
Chester	Hamden	Orange
Clinton	Killingworth	Oxford
Cromwell	Madison	Portland
Deep River	Meriden	Seymour
Derby	Middlefield	Shelton
Durham	Middletown	Wallingford
East Haddam	Milford	Westbrook
East Hampton	New Haven	West Haven
East Haven	North Branford	Woodbridge

Region 3:

Southeastern Mental Health Authority
401 West Thames Street, Building 301
Norwich, CT 06360
Telephone: 860-859-4500; 24-Hour Crisis Service 860-886-9302
Fax: 860-859-4797

United Services
1007 North Main Street
P.O. Box 839
Dayville, CT 06241
Telephone: 860-774-2020
Fax: 860-774-0826

Towns Served:

Ashford	Killingly	Salem
Bozrah	Lebanon	Scotland
Brooklyn	Ledyard	Sprague
Canterbury	Lisbon	Sterling
Chaplin	Lyme	Stonington
Colchester	Mansfield	Thompson
Columbia	Montville	Uncasville
Coventry	New London	Union
Eastford	North Stonington	Voluntown
East Lyme	Norwich	Waterford
Franklin	Plainfield	Willington
Griswold	Pomfret	Windham
Groton	Preston	Woodstock
Hampton	Putnam	

Region 4:

Capitol Region Mental Health Center
500 Vine Street
Hartford, CT 06112
Telephone: 860-297-0800
Fax: 860-297-0914
24-Hour Crisis Service: 860-297-0999

Inter-Community Mental Health Group
281 Main Street
East Hartford, CT 06118
Telephone: 860-569-5900
Fax: 860-731-5536

Community Mental Health Affiliates, Inc.
29 Russell Street
New Britain, CT 06052
Telephone: 860-826-1268
Fax: 860-229-6575

Community Health Resources
995 Day Hill Road
Windsor, CT 06095
Telephone: 860-731-5522
Fax: 860-731-5536

Towns Served:

Andover	Burlington	Enfield
Avon	Canton	Farmington
Berlin	East Granby	Glastonbury
Bloomfield	East Hartford	Granby
Bolton	East Windsor	Hartford
Bristol	Ellington	Hebron

Manchester
Marlborough
New Britain
Newington
Plainville
Plymouth
Rocky Hill

Simsbury
Somers
South Windsor
Southington
Stafford
Suffield

Tolland
Vernon
West Hartford
Wethersfield
Windsor
Windsor Locks

Region 5:

Western Connecticut Mental
Health Network
55 West Main Street, Suite 410
Waterbury, CT 06702
Telephone: 203-805-6400
Fax: 203-805-6432

Western Connecticut Mental Health
Network – Danbury Area
78 Triangle Street, Bldg. I-4
Danbury, CT 06810
Telephone: 203-448-3200
Fax: 203-448-3199

Western Connecticut Mental
Health Network – Waterbury Area
95 Thomaston Avenue
Waterbury, CT 06706
Telephone: 203-805-5300
Fax: 203-805-5310

Western Connecticut Mental Health
Northwest Mental Health Authority
249 Winsted Road
Torrington, CT 06790
Telephone: 860-496-3700
Fax: 860-496-3800

Towns Served:

Barkhamsted
Beacon Falls
Bethel
Bethlehem
Bridgewater
Brookfield
Canaan
Cheshire
Colebrook
Cornwall
Danbury
Goshen
Hartland
Harwinton

Kent
Litchfield
Middlebury
Morris
Naugatuck
New Fairfield
New Hartford
New Milford
Newtown
Norfolk
North Canaan
Prospect
Redding
Ridgefield

Roxbury
Salisbury
Sharon
Sherman
Southbury
Thomaston
Torrington
Warren
Washington
Waterbury
Watertown
Winchester
Wolcott
Woodbury

Related Information:

[DMHAS - Employment Services, refer to page XV – 32.](#)

DMHAS - Housing Services, refer to page XV – 40.

Office of Protection and Advocacy for Persons with Disabilities, refer to page XV – 54.

Department of Mental Health and Addiction Services – Employment Services

Description:

The Department of Mental Health and Addiction Services (DMHAS) offers employment and educational services to its consumers who are in recovery with a serious and persistent mental illness or chronic addiction. Services may include: career planning, job search assistance, job placement, on-and off-the-job coaching, career advancement services and supported education. These services ensure that individuals have the necessary opportunities and supports to become involved in meaningful activities of their choice and contribute to the broader community. DMHAS funds 35 agencies across Connecticut that provide broad employment and educational services. DMHAS refers participants to these agencies and typically services are offered in conjunction with the individual's treatment.

Eligibility Requirements, Service Areas and Program Year:

Eligibility Requirements:

- Must be a DMHAS consumer.
- Must be in the process of recovery from a behavioral health or mental health condition.

Service Areas:

Statewide

Program Year:

July 1 – June 30

Contact Information:

For additional information regarding these services:

Department of Mental Health and Addiction Services – Employment Services
Ruth Howell
Telephone: 860-418-6821

Contact Local Mental Health Authorities to obtain names of agencies that provide employment services. These agencies and the towns they serve are listed below:

Region One:

Southwest Ct Mental Health System
97 Middle Street
Bridgeport, CT 06604
Telephone: 203-579-7300
Fax: 203-579-6305

F.S DuBois Center
780 Summer Street
Stamford, CT 06905
Telephone: 203-388-1600
Fax: 203-358-8500

Towns Served:

Byram
Cos Cob
Darien
East Norwalk
East Portchester
Georgetown
Glenbrook
Glenville

Green Farms
Greenwich
New Canaan
Noroton
Noroton Heights
Norwalk
Old Greenwich
Riverside

Rowayton
Saugatuck
South Norwalk
Springdale
Stamford
Weston
Westport
Wilton

Greater Bridgeport Community Mental Health Center
1635 Central Avenue
Bridgeport, CT 06610
Telephone: 203-551-7400
Fax: 203-551-74446

Towns Served:

Bridgeport
Easton
Fairfield
Monroe

Nichols
Southport
Stepney
Stevenson

Stratford
Trumbull

Region Two:

Birmingham Group Health Services
435 East Main Street
Ansonia, CT 06401
Telephone: 203-736-2601
Fax: 203-736-2641

Towns Served:

Ansonia
Derby

Oxford
Seymour

Shelton

River Valley Services
Leak Hall
P.O. Box 351
Middletown, CT 06457
Telephone 860-262-5200
Fax: 860-262-5203

River Valley Services – Old Saybrook
Office
2 Center Road West
Old Saybrook, CT 06457
Telephone: 860-395-5040

Towns Served:

Chester
Clinton
Cromwell
Deep River
Durham
East Haddam

East Hampton
Essex
Haddam
Killingworth
Lyme
Middlefield

Middletown
Old Lyme
Old Saybrook
Portland
Westbrook

Region Three:

Southeastern Mental Health Authority
401 Thames Street, Building 301
Norwich, CT 06360
Telephone: 860-859-4500
Fax: 860-859-4797

Towns Served:

Bozrah
Colchester
East Lyme
Franklin
Griswold
Groton

Ledyard
Lisbon
Montville
New London
North Stonington
Norwich

Preston
Salem
Sprague
Stonington
Voluntown
Waterford

United Services
1007 North Main Street
P.O. Box 839
Dayville, CT 06241
Telephone: 860-774-2020
Fax: 860-774-0826

Towns Served:

Ashford
Brooklyn
Canterbury
Chaplin
Columbia

Coventry
Eastford
Hampton
Killingly
Lebanon

Mansfield
Plainfield
Pomfret
Putnam
Scotland

Sterling
Thompson

Union
Willington

Windham
Woodstock

Region Four:

Community Health Resources
995 Day Hill Road
Windsor, CT 06095
Telephone: 860-731-5522
Fax: 860-731-5536

Programs under Community Health Resources:

Genesis Center, Inc.
587 East Middle Turnpike
Manchester, CT 06040
Telephone: 860-646-3888
Fax: 860-645-4132

Towns Served:

Amston
Andover
Bolton
Buckland
Ellington

Hebron
Manchester
Rockville
South Windsor
Talcottville

Tolland
Vernon
Wapping

North Central Counseling Services

47 Palomba Drive
Enfield, CT 06082
Telephone: 860-253-5020
Fax: 860-253-5030

Towns Served:

Bloomfield
Broad Brook
East Granby
East Hartland
East Windsor
Enfield
Granby
Hazardville
Melrose

North Granby
Poquonock
Scitico
Somers
Somersville
Stafford
Stafford Springs
Staffordville
Suffield

Thompsonville
Warehouse Point
West Granby
West Suffield
Wilson
Windsor
Windsor Locks
Windsorville

InterCommunity Mental health Group
281 Main Street
East Hartford, CT 06118
Telephone: 860-569-5900
Fax: 860-569-5614

Towns Served:

East Glastonbury
East Hartford
Glastonbury

Maple Hill
Marlborough
Newington

Rocky Hill
South Glastonbury
Wethersfield

Capitol Region Mental Health Center
500 Vine Street
Hartford, CT 06112
Telephone: 860-297-0800
Fax: 860-297-0914

Towns Served:

Avon
Canton
Canton Center
Collinsville
Elmwood

Farmington
Hartford
Simsbury
Tariffville
Unionville

Weatogue
West Hartford
West Simsbury

Community Mental Health Affiliates, Inc.
29 Russell Street
New Britain, CT 06052
Telephone: 860-826-1358
Fax: 860-229-6575

Towns Served:

Berlin
Bristol
Burlington
East Berlin
Kensington

Marion
Milldale
New Britain
Pequabuck
Plainville

Plantsville
Plymouth
Southington
Terryville

Region Five

Western CT Mental Health Network
Rowland State Government Center
55 West Main Street, Suite 410
Waterbury, CT 06702-2004

Western CT Mental Health Network continued

Telephone: 203-805-6400

Fax: 203-8056432

This is an administrative office that oversees the LMHAs in region five.

Western CT Mental Health Network - Waterbury

95 Thomaston Avenue

Waterbury, CT 06702

Telephone: 203-805-5300

Fax: 203-805-5310

Towns Served:

Beacon Falls

Bethlehem

Cheshire

Lakeside

Middlebury

Naugatuck

Oakville

Oxford

Prospect

South Britain

Southbury

Thomaston

Union City

Waterbury

Watertown

Waterville

Wolcott

Woodbury

Western CT Mental Health Network – Danbury

78 Triangle Street, Bldg. I-4

Danbury, CT 06810

Telephone: 203-448-3200

Fax: 203-448-3199

Towns Served:

Bethel

Botsford

Bridgewater

Brookfield

Brookfield Center

Danbury

Gaylordsville

Hawleyville

New Fairfield

New Milford

Newtown

Redding

Redding Center

Redding Ridge

Ridgefield

Roxbury

Sandy Hook

Sherman

West Redding

Western CT Mental Health Network – Torrington

240 Winsted Road, Third Floor

Torrington, CT 06790

Telephone: 860-496-3700

Fax: 860-496-3800

Towns Served:

Bantam

Barkhamsted

Canaan

Colebrook

Cornwall

Cornwall Bridge

Falls Village
Goshen
Hartland
Harwinton
Kent
Lakeville
Limerock
Litchfield
Marble Dale
Morris
New Hartford

New Preston
Norfolk
North Canaan
North Kent
Northfield
Pine Meadow
Pleasant Valley
Riverton
Salisbury
Sharon
South Kent

Taconic
Torrington
Warren
Washington
Washington Depot
West Cornwall
West Goshen
Winchester
Winchester Center
Winsted

Related Information:

[Department of Mental Health and Addiction Services, refer to page XV – 23.](#)

Department of Mental Health and Addiction Services – Housing Services

Description:

Supportive Housing Program

The Supportive Housing Program is a HUD-funded program, which provides for transitional housing, employment and vocational rehabilitation and clinical services to persons who are homeless and have a psychiatric disability in the New Haven area.

Housing Assistance Fund/Security Deposit Program.

The Department of Mental Health and Addiction Services (DMHAS) administers the Housing Assistance Fund which provides a temporary monthly housing subsidy payment to persons with a psychiatric disorder. These individuals must be at risk of being hospitalized in a DMHAS hospital or being discharged from a DMHAS hospital while they or their families are on a waiting list for a permanent state or federal housing subsidy. The Security Deposit Program provides security deposit funds to individuals with a psychiatric disorder who are in search of permanent housing.

Shelter Plus Care

The Department of Housing and Urban Development funds the Shelter Plus Care program, which provides rental assistance and supportive services to persons who are homeless and have disabilities. The Department of Mental Health and Addiction Services' (DMHAS) Homeless Outreach Teams help eligible persons apply for the program. Eligible persons must be homeless, as defined by HUD, and have one or more of the following disabilities: a serious mental illness, a chronic substance abuse problem or AIDS or a related disease, which substantially impedes individuals' abilities to live independently. There are different types of rental assistance under this program. They are: Tenant-Based Rental Assistance where participants can choose their own housing and retain the rental assistance if they move; Sponsor-Based Rental Assistance, where participants live in housing owned or leased by a sponsor, such as a private, non-profit organization or a community mental health agency; and, Project – Based Rental Assistance, where participants rent subsidized units from owners who agree to rent under the program.

Eligibility Requirements, Service Areas and Program Year:

Eligibility Requirements:

For the Supportive Housing Program:

- Must be homeless and have a psychiatric disorder.

For the Housing Assistance Fund/Security Deposit Program:

- Must have a psychiatric disorder and be in search of permanent housing.
- Must be referred to the program by a mental health clinician.

For the Shelter Plus Care Program:

- Must be homeless, as defined by HUD, and have one or a combination of qualifying disabilities.

Service Areas:

Region 1:

Bridgeport
Darien
Greenwich
Monroe
Norwalk

New Canaan
Stamford
Stratford
Trumbull
Weston

Westport
Wilton

Region 2:

Ansonia
Bethany
Branford
Chester
Clinton
Cromwell
Deep River
Derby
Durham
East Haddam
East Hampton
East Haven
Essex

Guilford
Haddam
Hamden
Killingworth
Lyme
Madison
Meriden
Middlefield
Middletown
Milford
New Haven
North Branford
North Haven

Old Lyme
Old Saybrook
Orange
Oxford
Portland
Seymour
Shelton
Wallingford
Westbrook
West Haven
Woodbridge

Region 3:

Ashford
Bozrah
Brooklyn
Canterbury
Chaplin
Colchester
Columbia
Coventry
Eastford

East Lyme
Groton
Hampton
Killingly
Lebanon
Ledyard
Lisbon
Mansfield
Montville

New London
North Stonington
Norwich
Plainfield
Pomfret
Preston
Putnam
Salem
Scotland

Sprague
Stonington
Union

Voluntown
Waterford
Willimantic

Windham
Woodstock

Region 4:

Andover
Avon
Berlin
Bloomfield
Bolton
Bristol
Burlington
Canton
East Granby
East Hartford
East Windsor
Ellington
Enfield

Farmington
Glastonbury
Granby
Hartford
Hebron
Manchester
Marlborough
New Britain
Newington
Plainville
Rockville
Rocky Hill
Simsbury

Somers
South Windsor
Southington
Stafford
Suffield
Tolland
Vernon
West Hartford
Wethersfield
Windsor
Windsor Locks

Region 5:

Barkhamsted
Beacon Falls
Bethel
Bethlehem
Bridgewater
Brookfield
Canaan
Cheshire
Colebrook
Cornwall
Danbury
Goshen
Hartland
Harwinton
Kent

Litchfield
Middlebury
Morris
Naugatuck
New Fairfield
New Hartford
New Milford
Newtown
Norfolk
North Canaan
Prospect
Redding
Ridgefield
Roxbury
Salisbury

Sharon
Sherman
Southbury
Thomaston
Torrington
Warren
Washington
Waterbury
Watertown
Winchester
Winsted
Wolcott
Woodbury

Program Year:
July 1 – June 30

Contact Information:

For additional information on the Supportive Housing Program, Housing Assistance/Security Deposit Program:
Department of Mental Health and Addiction Services
Housing Services
Elliot Stone
Telephone: 860-418-6932

For additional information regarding the Shelter Plus Care program:

Department of Mental Health and Addiction Services
Homeless Services
Shelter Plus Care
Madeline Napolitano, Homeless Service Coordinator
Telephone: 860-418-6910

Related Information:

[*Department of Mental Health and Addiction Services \(DMHAS\), refer to page XV – 23.*](#)

Disability Parking Permit

Description:

The Connecticut Department of Motor Vehicles (DMV) issues individuals with disabilities permanent or temporary parking permits. Persons applying for the disability parking permit must provide proof of a disability from a licensed physician, physician's assistant – certified (PAC) or an advanced practice registered nurse (APRN) in cases of legal blindness, proof from a licensed optometrist must be provided.

Individuals whose ability to walk is seriously but temporarily impaired and whose hospital discharge plan includes the use of devices to aid in walking such as crutches or wheelchairs may receive a temporary parking permit. Temporary parking permits are valid for six months and a \$5 fee is charged for each permit that is issued. Persons can reapply for another temporary permit, with a new medical certification, when the old permit expires.

Persons with a permanent disability can obtain permanent disability parking permits at no charge. A qualifying disability is one or more of the following impairments:

- Use of portable oxygen.
- Legal blindness.
- Limited use, or no use, of one or both legs.
- Inability to walk 200 feet without stopping.
- A neuro-muscular dysfunction that severely limits mobility.
- A class III or IV cardiac condition (American Heart Association standards)
- Severe limitation in the ability to walk due to an arthritic, neurological, or orthopedic condition.
- Restriction because of lung disease to such an extent that forced (respiratory) expiratory volume for one second, when measured by spirometry, is less than one liter, or the arterial oxygen tension is less than sixty mm/hg of room air at rest.

Both permanent and temporary permits can be used in any vehicle in which the person with the disability is riding. Facilities or agencies can apply for permits for vehicles in which they transport persons with qualifying disabilities, provided the vehicle is used for such transportation at least 50 percent of the time.

Persons and agencies applying for a Disability Parking Permit must complete a Special Parking Permit Application Form (Form B-225), which is available at all DMV offices as well as from the DMV website.

Eligibility Requirements, Service Areas and Program Year:

Eligibility Requirements:

- Must be a person with a qualifying disability.
- Must complete and submit a Special Parking Permit Application Form (Form B-225).

Service Areas:

Statewide

Program Year:

N/A

Contact Information:

For information and submission of the Special Parking Permit Application Form (Form B-225):

Connecticut Department of Motor Vehicles

60 State Street

Wethersfield, CT 06161

Connecticut DMV Telephone Centers:

860-263-5700 within the Hartford area or outside of CT

860-842-8222 elsewhere in CT

Website: www.ct.gov/dmv

For information and to obtain a Special Parking Application Form (Form B-225):

(All completed forms must be forwarded to the Wethersfield Office)

Bridgeport Office

95 Sylvan Avenue

Bridgeport, CT 06608

New Britain Office

85 North Mountain Rd

New Britain, CT 06053

Waterbury Office

2210

Thomaston

Avenue

Waterbury, CT 06704

Danbury Office

2 Lee Mac Avenue

Danbury, CT 06810

Norwalk Office

540 Main Street

Norwalk, CT 06851

Wethersfield Office

60 State Street

Wethersfield, CT 06109

Enfield Office

4 Pearson Way

Enfield, CT 06082

Norwich Office

173 Salem Turnpike

Norwich, CT 06360

Hamden Office

1985 State Street

Hamden, CT 06517

Old Saybrook Office

7 Custom Drive

Old Saybrook, CT
06475

Related Information:

N/A

Independent Living Program

Description:

The Bureau of Rehabilitation Services (BRS), a division of the Department of Social Services contracts with five community-based independent living centers statewide to facilitate the Independent Living program (IL). The goal of the program is to integrate persons with disabilities into their communities of choice to the fullest degree possible and to help empower them to maintain an independent life. The independent living centers offer four core independent living services; namely: peer support, information and referral, individual and systems advocacy and independent living skills training. In addition, independent living centers work with the Bureau of Rehabilitative Services' vocational counselors to help persons with disabilities who are seeking employment.

Peer Support:

Peer counselors are available to provide support to participants by utilizing their own experience living with disabilities and negotiating the system.

Information and Referral:

Program participants are assisted in identifying and accessing services, supports, benefits, assistive technology, housing, personal assistance services and other resources that enhance independent living.

Individual and Systems Advocacy:

Centers help participants secure the support and services needed to maximize their independence. They also advocate on a systems level to reduce barriers that can stigmatize and exclude persons with disabilities from full community participation.

Independent Skills Training:

Independent Living Centers provide training in activities of daily living and the necessary skills to live as independently in the community as possible. Types of training include: management and recruitment of personal attendants, financial management, how to utilize community resources, how to locate housing and consumer rights and responsibilities.

Eligibility Requirements, Service Areas and Program Year:

Eligibility Requirements:

- Must have a disability to apply for services.

Service Areas:

Statewide

Program Year:
October 1 – September 30

Contact Information:

Connecticut Department of Social Services
Bureau of Rehabilitation Services
25 Sigourney Street
Hartford, CT 06106
Telephone: 860-424-4878
Toll Free: 800-537-2549
Fax: 860-424-4850

Connecticut Independent Living Centers:

Disability Resource Center of
Fairfield County
80 Ferry Boulevard
Stratford, CT 06615
Telephone: 203-378-6977
Email: info@drcfc.org
Website: www.drcfc.org

Towns Served:

Bethel	Monroe	Sherman
Bridgeport	New Canaan	Stamford
Brookfield	New Fairfield	Stratford
Danbury	Newtown	Trumbull
Darien	Norwalk	Weston
Easton	Redding	Westport
Fairfield	Ridgefield	Wilton
Greenwich	Shelton	

Center for Disability Rights
764 Campbell Avenue
West Haven, CT 06516
Telephone: 203-9347077
Email: cdr7077@aol.com

Towns Served:

Ansonia	Cromwell	East Hampton
Bethany	Deep River	East Haven
Branford	Derby	Essex
Chester	Durham	Guilford
Clinton	East Haddam	Haddam

Hamden
Killingworth
Lyme
Madison
Meriden
Middlefield
Middletown
Milford
New Haven

North Branford
North Haven
Old Lyme
Old Saybrook
Orange
Portland

Seymour
Shelton
Wallingford
West Haven
Westbrook
Woodbridge

Independence Unlimited:
151 New Park Avenue, Suite D
Hartford, CT 06106
Telephone: 860-523-5021
Email: indunl@aol.com

Towns Served:

Andover
Avon
Berlin
Bloomfield
Bolton
Bristol
Burlington
Canton
East Granby
East Hartford
East Windsor
Ellington
Enfield

Farmington
Glastonbury
Granby
Hartford
Hebron
Manchester
Marlborough
New Britain
Newington
Plainville
Plymouth
Rocky Hill
Simsbury

Somers
South Windsor
Southington
Stafford
Suffield
Tolland
Vernon
West Hartford
Wethersfield
Windsor
Windsor Locks

Disabilities Network of Eastern Connecticut
238 West Town Road
Norwich, CT 06360
Telephone: 860-823-1898
Email: dnec@snet.net
Website: www.dnec.org

Towns Served:

Ashford
Bozrah
Brooklyn
Canterbury
Coventry
Chaplin
Columbia

Colchester
East Lyme
Eastford
Franklin
Griswold
Groton
Hampton

Killingly
Lebanon
Ledyard
Lisbon
Mansfield
Montville
New London

North Stonington
Norwich
Plainfield
Pomfret
Preston
Putnam

Salem
Scotland
Sprague
Sterling
Stonington
Thompson

Union
Voluntown
Waterford
Willington
Windham
Woodstock

Independence Northwest
1183 New Haven Road, Suite 200
Naugatuck, CT 06770
Telephone: 203-729-3299
Email: indnw@aol.com

Towns Served:

Barkhamsted
Beacon Falls
Bethel
Bethlehem
Bridgewater
Brookfield
Canaan
Cheshire
Colebrook
Cornwall
Danbury
Goshen
Hartland
Harwinton
Kent

Litchfield
Middlebury
Morris
Naugatuck
New Fairfield
New Hartford
New Milford
Newtown
Norfolk
North Canaan
Oxford
Prospect
Redding
Ridgefield
Roxbury

Salisbury
Sharon
Sherman
Southbury
Thomaston
Torrington
Washington
Waterbury
Watertown
Warren
Winchester
Wolcott
Woodbury

Related Information:

[*New England Assistive Technology \(NEAT\) Center, refer to page XV - 51*](#)

[*Connecticut Tech Act Project, refer to page XV – 16.*](#)

[*Vocational Rehabilitation Program, refer to page XV - 61*](#)

New England Assistive Technology (NEAT) Center

Description:

The New England Assistive Technology (NEAT) Center at Oak Hill operates under the Connecticut Institute for the Blind/Oak Hill to provide persons of all ages, as well as schools, human service agencies, businesses and health care professionals with access to information, training, products, equipment and to the manufacturers and vendors of assistive technology equipment. NEAT offers space for product demonstrations, expos, classes, computer use, research and equipment restoration. Assistive technology demonstrations are available by appointment at the NEAT Center. A fee is charged after the first 15 minutes. Demonstrations show how assistive technology can impact the lives of persons with disabilities. Demonstrations might include computers with adaptive software, video magnification systems and various pieces of equipment that are designed to increase a person's independence and productivity. Services offered by NEAT are available in English and Spanish.

Assistive Technology Consultations and Evaluations:

NEAT offers assistive technology evaluations in which persons are evaluated for suitable equipment such as electronic magnifiers, scanning and reading machines, portable note takers, bar code readers and computers with special needs adaptive software. The NEAT Center offers evaluation and consultation services for aging in place, computer access and power mobility. It may also include the assessment of alternative access communication devices. Follow-up services are available for assistive technology training. A fee is charged for this service.

Computer Lab:

NEAT features a computer lab with 21 personal computers that has specialized hardware and software, which provides persons with disabilities with alternative means of accessing the computer. The computer lab gives people an opportunity to test alternatives to determine what works best for them. It also helps people to compare products offered by different vendors and to make educated decisions when purchasing products. NEAT's assistive technology specialists are available to help individuals test equipment. NEAT's staff use team approaches to perform personal evaluations to determine the product suitability for consumers. Professionals can lease the computer lab to perform individual assistive technology evaluations to determine the specific equipment, modifications and instructional formats that best meet an individual's needs.

Vocational Center for People who are Blind or Visually Impaired:

NEAT, a program of Oak Hill, has developed relationships with area businesses and is experienced in providing supports for persons with disabilities who work in the community. Qualified staff can help such individuals by identifying their strengths,

providing computer training, enhancing their interview skills, helping to find employment opportunities and identifying transportation options.

Equipment Restoration Center:

The Equipment Restoration Center at NEAT sells gently used and reconditioned durable medical equipment at low prices. It also offers short-term equipment rentals and affordable payment plans if necessary. Donated equipment is inspected by qualified technicians, cleaned and sanitized. NEAT works with suppliers of durable medical equipment to ensure that equipment meets high quality standards. NEAT's assistive technology suppliers, practitioners and specialists are available to help consumers test equipment before making decisions on purchases. The purchase of used medical equipment is currently eligible for reimbursement through Medicaid and Medicare. Persons who wish to donate slightly used equipment can arrange to have the equipment picked up by NEAT staff or can drop off equipment at a convenient location. Neat also operates a satellite site in Stratford, CT Oak Hill is a non-profit organization and donations may qualify for a tax deduction.

NEAT is a Microsoft Accessibility Resource Center:

NEAT staff can show individuals what is possible with accessible technology solutions that are available on today's computers. These accessibility options and assistive technology products can add to persons' computer skills and proficiency whether they have reduced eyesight, wrist or arm discomfort or hearing loss. NEAT offers free monthly workshops and an overview CD at no charge.

Lending Library:

The NEAT Center Lending Library is a service that loans assistive technology devices to paid professional members. Membership is free for individuals who have disabilities and for their family members. Persons who are older than age 65 and who have limitations that result from aging are also eligible for membership. Free membership entitles eligible persons to use the Information and Resource Library and Computer Lab by appointment at no charge. If staff assistance is required a fee is charged. Persons interested in becoming members must complete and submit a membership application form.

The NEAT Center's space is available for meetings, training sessions, seminars, focus groups, beta testing and conferences. Contact NEAT for hourly and daily rental fees.

Eligibility Requirements, Service Areas and Program Year:

Eligibility Requirements:

- Must be a person with a disability or have an interest in assistive technology.

Service Areas:

Statewide

Program Year:
July 1 – June 30

Contact Information:

The New England Assistive Technology (NEAT) Center at Oak Hill
120 Holcomb Street
Hartford, CT 06112
Telephone: 860-243-2869
Toll Free: 866-526-4492
Email: info@neatmarketplace.org
Website: www.neatmarketplace.org and www.ciboakhill.org

Related Information:

[Connecticut Board of Education and Services for the Blind \(BESB\), refer to page XV – 12.](#)
[Connecticut Tech Act Project, refer to page XV – 16.](#)

Office of Protection and Advocacy for Persons with Disabilities

Description:

The Office of Protection and Advocacy for Persons with Disabilities (P&A) is an independent state agency that provides information, referrals, advocacy assistance and limited legal services to people with disabilities in the state of Connecticut whose civil rights have been violated or who experience difficulty securing relevant support services. P&A supports the development of community advocacy groups by providing training and technical assistance. It is responsible for investigating abuse and neglect of individuals with mental retardation between the ages of 18 to 59 and deaths of all individuals with mental retardation over age where abuse and/or neglect may have been the cause.

Information and Referral Unit:

The Information and Referral Unit provides the public with information, technical assistance, short-term advocacy assistance, and when appropriate, referrals to other divisions of the agency or to outside organizations.

Client Assistance Program:

The Client Assistance Program (CAP) is an independent advocacy program that helps individuals who have concerns about the services they receive from the Bureau of Rehabilitation Services (BRS), the Board of Education and Services for the Blind (BESB), independent living centers and/or other community rehabilitation programs. CAP provides consultation, advocacy, assistance and, if necessary, legal representation..

Protection and Advocacy for Individuals with Mental Illness:

Protection and Advocacy for Individuals with Mental Illness (PAIMI) advocates for persons with mental illness who reside in supervised facilities and investigates allegations of abuse and neglect as well as other complaints that are raised by these individuals. PAIMI also advocates for appropriate discharge plans, consumer choice and respectful, relevant supports.

Protection and Advocacy for Assistive Technology:

Protection and Advocacy for Assistive Technology (PAAT) is administered by the Case Services Division; it provides consumer education and representation in an effort to expand the availability of assistive technology devices and services for persons with disabilities.

Protection and Advocacy for Persons with Traumatic Brain Injury:

Protection and Advocacy for Persons with Traumatic Brain Injury (PATBI) program provides individualized, person-centered advocacy to individuals with a traumatic brain injury.

Abuse Investigation Division

Abuse Investigation staff operate under state law to receive and assess reports of abuse and neglect of adults with mental retardation and monitor the quality and results of internal abuse and neglect investigations conducted by the mental retardation service system. AID directly investigates allegations of abuse and neglect that involve death, or caretakers who are not employed by service providing agencies. When warranted, AID also investigates allegations arising from within the service system. AID staff makes recommendations for protective services, refer cases of substantiated abuse to State's Attorneys, and take immediate steps to ensure that urgent situations receive an adequate response.

Fatality Review Board for Persons with Disabilities (FRB):

The Fatality Review Board is charged with reviewing all deaths of people with mental retardation in Connecticut who are DDS clients and conducting investigations into the circumstances surrounding those deaths, which in the opinion of the Executive Director, warrant a full, independent investigation.

Protection and Advocacy for Beneficiaries of Social Security:

Protection and Advocacy for Beneficiaries of Social Security (PABSS) assists beneficiaries of Social Security Disability Insurance and Supplemental Security Income who need information, advice, advocacy and /or legal services in order to secure, maintain or regain employment.

Eligibility Requirements, Service Areas and Program Year:

Eligibility Requirements:

- Information and referral services are provided to any caller.
- Advocacy representation is provided to persons with disabilities who meet agency priorities and mandates.

Service Areas:

Statewide

Program Year:

N/A

Contact Information:

Office of Protection and Advocacy for Persons with Disabilities
60 B Weston Street
Hartford, CT 06120
Telephone: 860-297-4300
Toll Free: 800-842-7303 (CT only)

TTY: 860-297-4380
Fax: 860-566-8714
Email: OPA-Information@po.state.ct.us
Website: www.ct.gov/opapd

Related Information:

[Commission on Human Rights and Opportunities \(CHRO\), refer to page XIV – 1.](#)

Personal Care Assistance Medicaid Waiver Program

Description:

The Personal Care Assistance Medicaid Waiver Program allows eligible persons to receive assistance under Medicaid to pay for a Personal Care Assistant. Individuals with a physical disability that require hands-on help with at least two of the following activities of daily living may be eligible: bathing, dressing, eating, transferring or toileting. Participation in the waiver is limited and applicants may be placed on a waiting list.

Personal Care Assistants are employees of individuals participating in the program. Program participants negotiate with personal care assistants to determine the wages that are paid. Wages may be set up to a maximum rate, which is generally less than what is charged by an agency, thus allowing participants more hours of care for equal or less money. Participants document and submit time sheets to a fiscal agency, which forwards paychecks to the Personal Care Assistant. Program participants are responsible for hiring, training, supervising and terminating Personal Care Assistants. Persons who are unable to supervise a Personal Care Assistant can have a conservator do so. Conservators may not be related to participants nor can they be their Personal Care Assistants.

Applicants must complete and file a Personal Care Assistance Waiver Request form and apply for Medicaid. Persons who are eligible for the Personal Care Assistance Waiver are eligible for all Medicaid covered services. Program participants must also meet income and asset guidelines. Depending upon their income, some participants may be required to contribute to the cost of the Personal Care Assistance services. Spousal income is not counted when determining eligibility; however, a spouse may be billed for some of the costs of the Personal Care Assistant. Any married couple with assets greater than \$1,600 is subject to a Department of Social Services' assessment of the applicant and his or her spouse's total assets.

Eligibility Requirements, Service Areas and Program Year:

Eligibility Requirements:

- Must be between the ages of 18 and 65.
- Monthly income cannot exceed \$2,022. Income includes wages, pensions, Social Security benefits, veteran's benefits and alimony.
- Must have no more than \$1,600 in total assets. Assets include bank accounts, some life insurance policies, savings bonds and stocks. Assets do not include a participant's house, a motor vehicle that is used for transportation to employment or on-going medical treatment or vehicles modified for operation by or transportation of a person with disabilities.

- Must file a Personal Care Assistance Waiver Request form.
- Persons who qualify for Medicaid through the Medicaid for Employed Disabled coverage group may also meet the financial eligibility criteria for the waiver.

Service Areas:

Statewide

Program Year:

January 1 – December 31

Contact Information:

For a Personal Care Assistance Waiver Request Form contact the Department of Social Services Regional Offices in [Appendix H](#) of this manual.

For submission of the completed Personal Care Assistance Waiver Form:

Attn: Social Work Services Division
CT Department of Social Services
25 Sigourney Street
Hartford, CT 06106

For more information:

Department of Social Services
Social Work Services Division
25 Sigourney Street
Hartford, CT 06106
Telephone: 860-424-5241

Related Information:

N/A

Problem Gambling Services

Description:

Department of Mental Health and Addiction Services Better Choice Programs: Better Choice Programs are gambling-specific treatment programs offered through community agencies and funded through the Department of Mental Health and Addiction Services. Programs offer a variety of outpatient services, which may include individual therapy, group therapy, marital and family therapy, financial recovery counseling, peer counseling, psychiatric consultation and treatment. A brief-stay, residential treatment program is offered at the McDonough House in Danbury for gamblers who are unable to reduce gambling between outpatient visits due to overwhelming stress, inadequate support systems or a lack of coping skills. Parents, siblings, spouses, significant others and problem gamblers are eligible for services. Services are provided at little or no cost; treatment is never refused for financial reasons. Medical insurance may cover all or part of the program's expense.

Gamblers Anonymous and Gam-Anon:

The Gamblers Anonymous program is a 12-step recovery program for persons with compulsive gambling illness. Persons with a desire to stop gambling can join the Gamblers Anonymous program. There are no dues or fees associated with membership. Participants share their experiences, strengths and hopes with other fellow members and work with each other to help recover from compulsive gambling. Gam-Anon provides a network of support for friends and family members of compulsive gamblers. Persons who wish to join do not have to wait for their loved one(s) to seek treatment for their compulsive gambling problem before coming to Gam-Anon. Participants learn effective ways to cope with the gambling problem.

Eligibility Requirements, Service Areas and Program Year:

Eligibility Requirements:

For Better Choice Programs

- Must have a gambling problem and wish to seek help, or
- Must be the parent, sibling, spouse or significant other of someone with a gambling problem to seek services.

For Gamblers Anonymous and Gam-Anon:

- Must have a desire to stop gambling, or
- Must be the friend or family member affected by someone with a gambling problem who wishes to seek support services.

Service Areas:

Statewide

Program Year:

July 1 – June 30

Contact Information:

For additional information on the Better Choice Program, to speak with a gambling counselor or to find the nearest Better Choice Program:

Statewide Problem Gambling Treatment Services
Connecticut Valley Hospital
Vance Drive, Russell Hall, 1st Floor
Middletown, CT 06457
Telephone: 860-344-2244

For additional information regarding the Gamblers Anonymous and Gam-Anon programs and locations and times of meetings:

Gamblers Anonymous and Gam-Anon
Connecticut Hot Line: 800-266-1908
Email Gamblers Anonymous: isomain@gamblersanonymous.org
Email Gam-Anon: info3@gam-anon.org
Websites: www.gamblersanonymous.org and www.gam-anon.org

Related Information:

[Department of Mental Health and Addiction Services \(DMHAS\), refer to page XV – 23.](#)

Vocational Rehabilitation Program

Description:

The Vocational Rehabilitation (VR) Program is administered by the Bureau of Rehabilitation Services (BRS) within the Department of Social Services. The goal of the program is to assist individuals with significant physical and mental disabilities to prepare for, obtain and maintain employment. Persons who are legally blind are served by the Board of Education and Services for the Blind. Persons who apply for VR services must provide information to verify how their disability affects their capacity to obtain and/or keep employment. A vocational rehabilitation counselor reviews each applicant's physical and/or mental abilities that pose barriers to employment and determines eligibility for services.

An Employment Plan is developed for eligible consumers that establishes employment goals and determines the services needed to achieve them. Such services may include: vocational counseling, benefits counseling, job search assistance, skill training, career education in vocational schools and other schools, school-to-work transition, on-the-job training in business and industry, assistive technology services, vehicle and home modifications, nursing home transition services and transportation assistance. BRS may pay all or part of the cost for these services. BRS may continue to provide follow-up services for at least 90 days after consumers are placed in a job to help them maintain employment.

Resources may be limited and the Bureau of Rehabilitation Services follows an Order of Selection process to serve consumers with the most significant disabilities first.

Eligibility Requirements, Service Areas and Program Year:

Eligibility Requirements:

- Must have a physical or mental condition that poses a substantial barrier to employment.
- Must require vocational rehabilitation services to prepare for, find and succeed in competitive employment opportunities.

Service Areas:

Statewide

Program Year:

N/A

Contact Information:

For additional information:

State of Connecticut Department of Social Services
Bureau of Rehabilitation Services
Vocational Rehabilitation Program
25 Sigourney Street
Hartford, CT 06106
Telephone: 800-537-2549 or 860-424-4844
TDD/TYY: 860-424-4839
Website: www.brs.state.ct.us

To determine eligibility for services contact the local Bureau of Rehabilitation Services Office. Refer to the Department of Social Services Offices in [Appendix H](#) for the towns served in each regional office.

Northern Region:

Hartford Office
Administrative Office
3580 Main Street
Hartford, CT 06120
Telephone: 860-723-1400
TTY: 860-723-1430

East Hartford Office
1137 Main Street
East Hartford, CT 06108
Telephone: 860-289-2904

Enfield Office
Smyth's Corner
77 Hazard Avenue
Enfield, CT 06082
Telephone: 860-741-2852

Manchester Office
699 East Middle Turnpike
Manchester, CT 06040
Telephone: 860-647-5960

New Britain Office
30 Christian Lane
New Britain, CT 06051
Telephone: 860-612-3569

Dayville –Danielson Office
CT Works Center
95 Westcott Road
Danielson, CT 06239
Telephone: 860-779-2204

Southern Region:

Ansonia Office
435 East Main Street,
Ansonia, CT 06401
Telephone and TTY: 203-735-9444

Middletown Office
117 Main Street Extension
Middletown, CT 06457
Telephone: 860-704-3100

Southern Region continued
New Haven Office
Administrative Office
414 Chapel Street, Suite 301
New Haven, CT 06511
Telephone: 203-974-3000
TTY: 203-974-3009

Norwich Office
113 Salem Turnpike, North Building
Suite 200
Norwich, CT 06360
Telephone: 860-859-5720

New London Office
Shaw's Cove Six
New London, CT 06320
Telephone: 860-439-7686

Western Region:

Bridgeport Office
Administrative Office
1057 Broad Street
Bridgeport, CT 06604
Telephone and TTY: 203-551-5500

Waterbury Office
249 Thomaston Avenue
Waterbury, CT 06702
Telephone: 203-578-4550

Danbury Office
342 Main Street
Danbury, CT 06810
Telephone: 203-207-8990

Torrington Office
62 Commercial Boulevard, Suite 1
Torrington, CT 06790
Telephone: 860-496-6990

Stamford Office
1642 Bedford Street
Stamford, CT 06894
Telephone: 203-251-9430

Related Information:

[Connecticut Board of Education and Services for the Blind, refer to page XV – 12.](#)