

A Unique Service Model of a Family Care Home for Persons with Intellectual Disabilities in Hong Kong

Fr. Giosuè Bonzi, PIME
Co-founding Member and
Spiritual Adviser of Fu Hong Society

1 June 2017

Background

- Fu Hong Society: A major rehabilitation service provider in Hong Kong
- What we do is to **SERVE** and **RECEIVE**
- Providing government subvented and self-financed services
- **Casa Famiglia Service**

Implementation of social inclusion by creating family care homes in Hong Kong

Background

- Commencing Casa Famiglia (CF) Service since 1997
→ Set up four family care homes:
Encounter, Concordia, Splendor and Radiance
- Providing a **homelike living environment** for adults with intellectual disabilities who are either homeless or without adequate parental care

- To exercise their rights to **participate in the community**
- To **make friends** with community members

- Each family care home comprises:

**A Home Sweet Home
for Persons with
Intellectual Disabilities!**

Family Members

- Build up a family together
- Share the ups and downs in life

Elder Brothers

- Provide spiritual support to family members

Housemothers

- Take care of family members' daily lives

Regular Friends

- Organise social activities for family members regularly

Service Uniqueness

Person-centered Service Focusing on Family Life

- The **first** and the **only provider** of CF Service in Hong Kong
- **Positive changes** found in family members
- **Increasing progress of social inclusion**
- Being recognised as a good practice in other cities in China

Real-life Example:

- **Yuet-lin**, a 50-year-old lady with moderate intellectual disability
- Living in Encounter family since 1997

Before living in Encounter :

Passive, having no interest to interact with the others

After experiencing family life in Encounter:

Active in making friends and taking care of others

- Bring **proactiveness** into full play
- Eagerly **participate in community activities** (e.g. 'Best Buddies Hong Kong' Movement)
- Enhance **mutual understanding**
- Increase **self-confidence**

Travelling to many places like Beijing, Nanjing, France and Italy

In 2005, Yuet-lin attended the Annual Meeting of 'Best Buddies International' held in the U.S., as one of the guest speakers.

Social Significance

- Interaction with Yuet-lin is **never one-way** but mutually fruitful
- **Changing mentality** of volunteers and neighbors:

Care and love is no longer derived by sympathy or empathy, but love and friendship!

- Essence of CF Service:
The process of receiving and giving

Receiving
(CF Service)

Giving
(the social influence of CF members)

Creating a more equal, caring and inclusive society

Challenges faced by CF Service

(1)

Financial Sustainability

- Non-mainstream service **without government subventions**
- relying on **donations**

- **Residential Care Homes (Persons with Disabilities) Ordinance** causing the limitation on the number of family members in Encounter family
- **Ideal situation VS practical situation ?**

(3)

Coping with Challenges posed by Ordinances

(2)

Limited Land Area Available for Service Development

- Extremely **hard to meet the acute demand** for family care homes

Conclusion

- CF Service is an **interactive platform**
- Demonstrate the **ability** of CF members:
 - Enrich the community with **good relationships**
 - Enable people to **know themselves anew**
 - Gain a fresh understanding of the **essential elements of life**:

Love, Care and Appreciation

- Persons with intellectual disabilities are **being served** while **servicing** the community.
- They should **live** in our community as every one of us.
- CF Service is a feasible way for achieving **normalisation** .

Join us to embark
on a new journey
of life with our
friends with
intellectual
disabilities!

Thank you for your listening !

Looking forward
to seeing you at
our family care
homes !