[bookmark: _GoBack]Domiciliary Guidelines for Admission

1. You must be able to live with a roommate.

2. Room assignments are made by nursing during the admission process.

3. You must be able to take all of your own medications. Oxygen tanks are not allowed.

4. YOU MUST REMAIN SOBER AND FREE FROM DRUGS AND ALCOHOL FOR 1 MONTH BEFORE YOUR ADMISSION AND UNTIL DISCHARGE FROM THE DOMICILIARY.

5. You MUST BE UP BY 7:00 AM, Monday – Friday and follow your treatment schedule.

6. You must be able to clean, sweep, mop, and dust your own area as well as an added space area. This is called Life Space Maintenance (LSM). All residents are assigned a LSM upon admission and are expected to complete the LSM daily.

7. Washers and dryers, bed liners, and cleaning supplies are provided by the Domiciliary.

8. Cooking in your room is prohibited. No coffee pots, hot plates, irons, or electrical fans are to be used in the rooms.

9. You must register your vehicle at Domiciliary Operations and park in your assigned parking spot. Only one vehicle may be registered per resident; residents must process valid vehicle insurance and a valid driver’s license for registration. NO EXCEPTIONS.

10. The Domiciliary Medical Service Office will address certain medical issues, but you will obtain the bulk of your care from your primary care provider at the main hospital. It is your responsibility to establish care with Primary Care at the hospital.

11. Furniture allowed per patient may not exceed the following: bed, chair, nightstand, TV, TV stand, and one other small item on the floor (e.g., floor plant or furniture item such as a computer desk). No room dividers are allowed.

12. All electrical devices and furniture must be approved by Domiciliary Operations.

13. Clothing and personal items kept in the room must be able to fit into the locker. Footlocker and suitcase will be stored in the storage room. Personal belongings that exceed these guidelines must be placed in ALTERNATIVE STORAGE OFF VA GROUNDS. Frequent additions and removals of items is not permitted.

14. Upon admission, you must bring with you clothing for at least 5-7 days (closet space is limited), toiletries, alarm clock, washing detergent, and a 7-day supply of medications presently being taken.

15. You may NOT bring, illegal drugs or intoxicating beverages; prescription medications not prescribed to you; firearms, knives, or others weapons; pornography; boat, trailer, camper, or other towed items; microwave, hot plate, coffee pot, or other cooking items; electric fan; or iron.

You MUST bring with you on check-in:
Clothing for 5-7 days (closet space is limited)
Toiletries
Alarm clock
Washing Detergent
Medications presently being take

You MAY bring when you check-in:
Service dog (with card/papers)
Television – (up to 20” screen)
Ice chest (small)
Cell phone
Computer (laptop is preferred)
Computer table – 3’L x 2’W x4’H
Answering machine
Tape recorder/VCR/DVD
Radio
Tote bag/zipper bag or AWOL bag
Foot locker and 1 large suitcase or 2 large suitcases

You may NOT bring when you check-in:
Illegal drugs or intoxicating beverages
Prescription medications not prescribed to you
Over the counter medication, Herbals
Firearms, knives, or other weapons
Pornography
Boat, trailer, camper, or other towed items
Microwave, hot plate, coffee pot, or other cooking items
Electric fan
Iron

