[image: image1.jpg]Y/
\eo/

JewishFamilyService

ACCEPTANCE OF POWER OF ATTORNEY FOR HEALTH CARE
PURPOSE: To define the circumstances under which JFS will accept the responsibility of Power of Attorney for Health Care for clients. The purpose of a Power of Attorney for Health Care is to give the person designated (the client’s “agent”) the authority to make any and all health care decisions for a client when he or she is no longer capable of making them.
DEFINITIONS: A "power of attorney" is a legal instrument which grants a person the authority under certain circumstances to act as a legal representative of another and to make binding legal and financial decisions on behalf of someone else. The person authorizing the other to act is the "principal" or "grantor (of the power)", and the one authorized to act is the "agent" or "attorney-in-fact" (AIF).
JFS’S ROLE AS ATTORNEY-IN-FACT OR AGENT

At times JFS is asked by a client, the client’s family or a nursing home administrator to take on the role of attorney-in-fact or agent to make health care decisions for a client. JFS considers this to be a much needed service and one which fits in with its mission to restore well-being to the vulnerable. When there is no one else to represent the client and they are unable to do so themselves, JFS will accept the responsibility and will make every effort to ensure that the client understands the authority they are granting to JFS.

It is JFS’s policy to accept this responsibility only when a client has no family or friends in the area who could reasonably handle this role. JFS will not accept the responsibility if a family dispute concerning the client’s health care is on-going. JFS will also not seek or accept guardianship or Conservatorship responsibility (see definitions below).
If a client requesting medical power of attorney services is capable and willing to make his or her wishes for medical care known, JFS will encourage the client to do so and to incorporate them in the Power of Attorney form.

EMPLOYEE’S ROLE AS AGENT

When a client requests that JFS become their attorney-in-fact for health care, the client designates their care manager by name, as an agent of Jewish Family Service of Colorado under Paragraph 1 (see attached form).

Ideally, the JFS Director of Senior Solutions will be designated as the First Alternate Agent to facilitate continuation of services in the event the care manager resigns or is otherwise unavailable.

Upon completion, power of attorney forms will be provided to the Director of Finance and Accounting who will review them for completeness and compliance with this policy.
SUPERVISION OF AGENT

The JFS employee performing the duties of agent will review associated activities with his/her supervisor on a monthly basis. In any situation where an employee-agent will need to make a decision concerning the termination of life-sustaining procedures or artificial nourishment, the employee-agent will review the plan to do so with his/her supervisor and the CEO in advance.
COMPENSATION

JFS will be compensated for the services provided as attorney-in-fact by charging care management fees to the client on a previously determined sliding fee scale, based on the client’s ability to pay.
HEALTH CARE DECISION: Consent, refusal of consent, or withdrawal of consent to any care, treatment, service, or procedure to maintain, diagnose, or treat an individual’s physical condition.

When Does a Power of Attorney Become Effective?

A power of attorney becomes effective at the time it is executed. However, an agent cannot override the decisions of a principal so long as that person is able to make them on their own.

Terminating a Power of Attorney

The principal has the right to revoke the Power of Attorney for Health Care at any time by notifying the agent or his or her health care provider orally or in writing. Once a client has died, the Power of Attorney for Health Care is no longer valid.

GUARDIANSHIP: Guardianship is a legal right given to a person to be responsible for the food, health care, housing, and other necessities of a person deemed fully or partially incapable of providing these necessities for himself or herself.

CONSERVATORSHIP: A Conservatorship is a legal right given to a person to be responsible for the assets and finances of a person deemed fully or partially incapable of providing these necessities for him or herself.
Generally, a Power of Attorney is granted and executed by the principal, while a Conservatorship is requested by a person who petitions the court for such responsibility because the person is alleged to be legally incapacitated. A conservator must be held accountable for his or her actions to the court.

Approved by the Risk Management Committee
5/31/07
Approved by the Budget & Finance Committee
9/17/07
Approved by the Board of Directors

9/25/07
PAGE
2

