

CFCO Advisory Group Service Analysis

October 22, 2012

Service Analysis: ADLs

- To address functional need for assistance with activities of daily living (ADLs):
 - Personal Care Assistance Program (SP)
 - CDPAP (SP)
 - Home Health Care (HHA) (SP)
 - PERS (SP)
 - Medical Supplies and Equipment (SP)(must be used to increase independence or reduce need for human assistance)
 - In-Home support services – Supervision and Cueing (NHTD, TBI, LTHHCP)
 - Adaptive Devices (OPWDD HCBS Waiver)
 - Assistive Devices (SP) (must be used to increase independence or reduce need for human assistance)
- Questions/Issues
 - What will distinguish CFC Personal Care Services from CDPAP?
 - Does it make sense to offer the above services both inside CFC (SP) and discretely in the state plan and waivers?

Service Analysis: IADLs

- To address functional need for assistance with instrumental activities of daily living (IADLs):
 - Nutritional services/Meals (SP)
 - Congregate/Home Delivered Meals (NHTD, TBI, LTHHCP)
 - Home Maintenance (NHTD, TBI, LTHHCP)
 - Assistive Technology (NHTD, TBI, LTHHCP) (must be used to increase independence or reduce need for human assistance)
 - Adaptive Devices (OPWDD HCBS Waiver)
 - Questions/Issues
 - California added a meal voucher to its CFC Option. Is there anything we should consider that may be different than what we do now for meals or assistive/adaptive devices?

Service Analysis: Health Related Tasks

- To address health-related tasks:
 - Skilled Nursing (SP)(must be delegate-able to aide)
- Questions/Issues
 - Nurse practice act exemption (CDPAP)
 - Extend to CFC Services? If so, which ones?
 - If not, what tasks can be delegated to aide without the exemption?

Service Analysis:

Acquisition, maintenance and enhancement of related skills

- To address the acquisition, maintenance and enhancement of skills related to CFC Services:
 - Positive Behavior Interventions and Supports (NHTD, TBI, LTHHCP)
 - Community Integration Counseling (NHTD, TBI, LTHHCP)
 - Independent Living Skills Training (NHTD, TBI, LTHHCP)
 - Behavior Skills Training Services (OPWDD)
 - Skill Building Services (OMH)
 - Family Support Services (OMH)
 - Family Education and Training Services (OPWDD)
 - Questions/Issues
 - Are these appropriate services to meet the CFC Option goals of providing support to assist the recipient in living independently in his or home and community?
 - Are there others?

Service Analysis: Back Up Mechanisms

- To address back-up mechanisms:
 - PERS (SP)
- Questions/Issues
 - Are there other services that could be considered to address backup mechanisms?
 - Should we expand the mechanism to include cell phones or other communication devices and if so what controls should be imposed (i.e. a cell phone programmed to dial 911 only)?

Service Analysis: Portions Outside Scope

- Services/Programs that would have to be divided up to remain in scope:
 - Habilitation (Day, Group, Community): includes transportation with certain services, clinical services, and protection/safeguard/oversight in addition to CFC eligible services (OPWDD)
 - Consolidated Supports and Services (OPWDD): individualized service plan with budget and fiscal management services
 - ICS (OPWDD): precursor to People First Waiver
 - Questions/Issues
 - Can program integrity be maintained if the CFC eligible services are provided through the CFC State Plan instead?
 - Will these programs be able to track CFC services and report them discretely to the State?
 - Impact on transition to managed care.