[bookmark: _GoBack][image:]What Are Remote Supports?

Remote Support systems available through Missouri’s Developmental Disability waivers provide technology that allows individuals to receive support without the presence of direct support staff. They may include:
· Sensors in the home that alert remote support staff if someone else tries to enter the home
· Telephones or video and web cameras for two-way communication
· Sensors that track an individual’s movement and health information, such as activity sensors, temperature monitors, bed or chair sensor pads, seizure monitors, etc.
What are the benefits of using remote supports?
· Increased independence for individuals in their own homes without constant presence of a staff person
· Opportunities for individuals to do daily tasks on their own
· Allows individuals to experience greater freedom and security in their homes
· Greater flexibility for families supporting individuals in their homes
· Wellness reports can alert a provider or family member to potential health concerns
· The ability to monitor trends in order to pro-actively preempt negative health changes
Who can I contact for more information?
2getherTech
Jeff Grosvenor: 573-301-1075
Jgrosvenor@2gethertech.com

Gray Matters Alliance
Aaron Milligan: 314-266-2678
Aaron@graymattersalliance.com

Hearo						
Jim Carr: 417-765-0045, Ext. 13 or 417-533-5555
jim@hearo.ai

Night Owl
Penny Mata - Missouri Rep: 877-559-1642
info@nossllc.com

Rest Assured
Tracy Brumbaugh: 877-338-9193 Ext. 315
tbrumbaugh@restassuredsystem.com

SmartCare
Scott Mosher 636-485-8365
scott@smartcaresystem.com

[image:]Examples of Remote Support Technology
Sensors on doors and windows that alert a remote staff if someone tries to open the door or window

[image:]Button an individual can push to contact remote staff

[image:]Two-way communication screen used in combination with web camera
image2.png

image3.png

image4.png

image1.jpeg
s)
Technology

