
	 ISSN: 1067-8379	 Page 1	 July–August 2017
	 www.asaging.org		 volume xxxviii number 4

A meals program in
Connecticut keeps cardiac patients
at home and out of the hospital

Editor’s note: The John A. Hartford Foundation, Administration for Community Living
(ACL), The SCAN Foundation, Gary and Mary West Foundation, Marin Community Foun-
dation and Colorado Health Foundation have united to fund a three-year grant to develop and

establish the Aging and Disability Business Institute (goo.gl/nz7ykU), led by the National Association
of Area Agencies on Aging (n4a). Under the grant, ASA and n4a are collaborating on a series of arti-
cles and case studies in Aging Today that will help prepare, educate and support community-based
organizations (CBO) and healthcare payers to provide quality care and services.

This Aging Today supplement features four organizations that have been selected to participate in
a Trailblazers Learning Collaborative (TLC), convened by n4a and funded by ACL. They are the ”front
runners” from the Aging and Disability Networks, the first group of CBOs to tackle CBO–healthcare
partnership issues. They will serve as a “think tank” for prototyping and collectively work toward
solutions to address next-generation challenges and opportunities in contracting with healthcare enti-
ties, through in-person and virtual meetings.

Senior Nutrition Services, a division of New Opportunities, Inc., in Waterbury, Conn., served
53,662 meals last year through its meals sites and restaurant program. Through its “Meals on
Wheels” program, it distributed another 512,005 meals—reaching more than 1,600 older adults
and others in need. Now it is working toward partnerships with hospitals that would use those
meals to keep patients healthy in the community and cut back on readmissions, while ensuring
sustainability for Senior Nutrition Services.

New Opportunities, Inc., is a community action agency “that provides a multitude of services
to keep people out of poverty,” says Lisa Labonte, the agency’s director of Nutrition Services.
Offerings include an energy assistance program, childcare and help for those who have been
incarcerated to re-enter the community.

In its elder services division, New Opportunities offers senior nutrition services such as Senior
Community Café (for dining on site at area senior centers or the senior housing residence), Senior
Dine (nutritious Title III–funded meals at participating local restaurants for a suggested donation).
Other programs include three Senior Corps services that include Foster Grandparents (stipended
senior mentors for children with exceptional needs), Senior Companion Program (stipended senior
volunteers who provide companionship to homebound seniors), Senior Corps RSVP (linking older
volunteers to community needs), CHORE InHome Services (for help with housekeeping, light yard

Aging
the bimonthly newspaper of the American Society on Aging

Copyright © 2017 American Society on Aging; all rights reserved. This article may not be duplicated, reprinted or
distributed in any form without written permission from the publisher: American Society on Aging, 575 Market St.,
Suite 2100, San Francisco, CA 94105-2869; e-mail: info@asaging.org. For information about ASA’s publications visit
www.asaging.org/publications. For information about ASA membership visit www.asaging.org/join.

	 volume xxxviii number 4		 July–August 2017

www.asaging.org

Aging

Copyright © 2017 American Society on Aging; all rights reserved. This article may not be duplicated, reprinted or
distributed in any form without written permission from the publisher: American Society on Aging, 575 Market St.,
Suite 2100, San Francisco, CA 94105-2869; e-mail: info@asaging.org. For information about ASA’s publications visit
www.asaging.org/publications. For information about ASA membership visit www.asaging.org/join.

work, etc., for homebound elders), Emergency Response System, MedSmart and a Money Manage-
ment Program. Its offerings even extend to pets, with Animeals, a program that supplies needy pet
owners with pet food, which is delivered along with the owners’ meals.

Reaching Out to Prevent Readmissions
New Opportunities’ Senior Nutrition Services in 2015 was chosen by Meals on Wheels America as
part of The National Research Center on Nutrition Aging learning collaborative—a group of eight
nonprofits—that received training on ways to develop business partnerships with healthcare enti-
ties. “It’s really a slow, slow process,” says Labonte of their entry into the healthcare world. “First,
you have to become knowledgeable as to how to do business with hospitals, what they’re looking
for and learn how they communicate, so [you] can communicate with them.”

Labonte says they first partnered with Care Transitions, a care management coordination pro-
vider in Torrington, Conn., that provides person-centered care coordination and is run by Mau-
reen McCarthy, who is a nurse. Her suggestion was to approach local hospital systems to ask about
patients with the highest readmission rates. Once these patients transitioned from the hospital to
home, Senior Nutrition Services would provide meals for 30 to 90 days, along with nutrition coun-
seling, nutrition education, an emergency response system and care coordination and monitoring
by Care Transitions to prevent readmissions. Unfortunately, hospitals did not accept this proposal
because they “didn’t trust that what we were saying would work,” Labonte admits.

After securing a small grant from The CT Community Foundation, Labonte tried again, this time
reaching out to a cardiologist working at a local hospital who was known to her staff. An innovative
physician, he was open to the idea of keeping his patients with congestive heart failure out of the
hospital. The provision of heart-healthy in-home meals, nutrition counseling, daily driver checks,
coupled with a care transitions nursing team providing patient oversight and synchronizing patient’s
care between healthcare providers was offered, through the grant, at no cost to the hospital. Senior
Nutrition Services had measurable success with these patients through this multi-pronged approach.
In a five-month period the program showed a 100 percent success rate keeping four patients referred
to the program at home for 60 days or more.

Putting the Plan in Place
Physicians at the hospital had been most worried about what diets their patients would revert to
once at home, so Meals on Wheels paid a nutritionist to interview patients to determine if they
understood what constituted a proper diet, and to limit their supply of foodstuffs that were sodi-
um-heavy or otherwise inappropriate to their recovery. Meals on Wheels then began providing two
meals a day to the patients upon their return home.

McCarthy trained Meals on Wheels drivers, who completed a daily health check report on each
patient after they delivered a meal, answering questions about pain level, hours and/or quality of
sleep and if medications were taken and other patient-specific health questions. The drivers took
this new task very seriously, Labonte says.

After each meal drop off, the drivers would send a report back to Senior Nutrition Services on a
patient’s status. McCarthy and her team of nurses would review the reports and if they spotted a
red flag, would talk with the patient. They also tracked all the other doctors a patient saw, and kept
them in the loop on the patient’s progress. If the flags were red enough, they would contact the
cardiologist to schedule a follow-up appointment or procedure that might be needed to prevent
another hospitalization.

This was managed care on a small scale: Senior Nutrition Services began the process with just
three cardiology patients, but they had a 100 percent success rate at keeping these patients out of
the hospital. Labonte says they kept the patients at home for $1,500 for 60 days. Being readmitted
multiple times over the 60-day timeframe, as had been the case, would have been much more ex-

	 volume xxxviii number 4		 July–August 2017

www.asaging.org

Aging

Copyright © 2017 American Society on Aging; all rights reserved. This article may not be duplicated, reprinted or
distributed in any form without written permission from the publisher: American Society on Aging, 575 Market St.,
Suite 2100, San Francisco, CA 94105-2869; e-mail: info@asaging.org. For information about ASA’s publications visit
www.asaging.org/publications. For information about ASA membership visit www.asaging.org/join.

pensive for the hospital. Now that they have experienced success, they will approach other hospi-
tals to hopefully secure—and serve—more patients.

Senior Nutrition Services also is working to bring the other eight nutrition providers in the state
of Connecticut together to run similar programs, with the goal of developing a centralized hospital
referral system that connects patients to nutrition program services in their region.

Challenging Times for Hospitals—and CBOs
According to Labonte, hospitals are just beginning to understand that if a patient can be kept
healthy at home, they likely will not be readmitted. But hospitals in Connecticut and across the
nation are struggling, she says, so it is difficult to convince them to begin new programs when they
are unsure of their future. Many hospitals have new owners or are facing takeovers and thus are
reluctant to commit to new ventures while experiencing transitions.

Another challenge for Labonte has been working with the hospitals while still running her ex-
isting program. Ideally, she wants to bring the program up to a higher level, to make it more attrac-
tive to hospitals and, should they secure a contract, be prepared to move immediately on any new
referrals that result from the new project. “If we suddenly have to deliver new meals to a patient
being released from the hospital, we’ll just do it ourselves,” says Labonte, “[because] we have to
be ready and willing to serve [the hospitals] immediately.”

As other CBOs providing services to healthcare entities have noted, speaking the healthcare
language is key to successful interactions and contracts. “We’re used to talking about people served
and meals served,” says Labonte. “But that’s not important to [hospitals]—for them, it’s all about
how much money we can save them while providing quality services that will keep their patients
healthy at home.” This will require CBOs to shift from an output to an outcome mentality.

For her next challenge, Labonte will approach partnering with health insurance companies. If Se-
nior Nutrition Services can provide enough short-term services (for patients undergoing more minor
medical procedures) during transitions from hospital to home, even for just two weeks, it could save
insurance companies money, while improving the health of its health plan members. This also makes
an insurance company’s offerings more attractive to older adults, who prefer to receive services at
home than in the hospital.

After her agency’s recent success with congestive heart failure patients, Labonte knows the ser-
vices they provide work. “I’m now confident that the package we’re providing will keep people out
of the hospital at a reasonable cost,” she says. “I’ve learned through this process that I can be [sure]
that what I thought we could do we can do, with success.” n

