
DDRS Quarterly

Stakeholder Meeting

May 1, 2019

Welcome and Today’s Agenda

• System Re-Design for 2019 & Beyond

• Waiver Re-Design & Living Well Overview

• Bureau Discussion and Updates

• Next Meeting: July 2019

The Big Picture – System Re-Design

System Re-Design

Changing Expectations

2014 – Changing
Federal

Expectations

• Person-Centered Planning

• HCBS Settings Requirements

• WIOA/Employment

System Re-Design

Changing Expectations

2014 – Changing
Federal

Expectations

• Person-Centered Planning

• HCBS Settings Requirements

• WIOA/Employment

On-Going:
Changing Self-

Advocate &
Family

Expectations

• Meaningful Choice

• Equal Access

• Opportunity

• Real Work

• Friends

• A Life Like Everyone Else’s

System Re-Design

Changing Expectations

2014 – Changing
Federal

Expectations

• Person-Centered Planning

• HCBS Settings Requirements

• WIOA/Employment

On-Going:
Changing Self-

Advocate & Family
Expectations

• Meaningful Choice

• Equal Access

• Opportunity

• Real Work

• Friends

• A Life Like Everyone Else’s

2016: Introduce
Supporting

Families and
LifeCourse

Framework

• Empower people and families to:

• Define their vision of a good life and a good service
system

• Advocate for changes needed to realize their vision

• Establish a framework for change aligned with shifting
expectations

System Re-Design

Building the Foundation

2016-17 Create
Foundation for Change

• Host 15 Family Listening Forums across the state

• Pull-back controversial waiver amendment

• Improve individual support planning and establish cornerstone of
HCBS Compliance through PCISP

• Develop IT system to support PCISP Process

• Update/align CM Services and Rates with new PCISP

• Embed HCBS Compliance items in PCISP

• Improve person-centered approach to complaints

• Embed LifeCourse values and principles in HCBS STP

• Initiate non-residential assessments

• Increase budget flexibility to meet individual needs

• Increase team meeting and CM visit flexibility to meet individual
needs

• Participate in discussions regarding solutions for children and families
receiving HCBS services

• Adjust Arc contract to focus on LifeCourse

• Hire Family Engagement Specialist

• Launch Family Focused Newsletter

• Launch On-Going Family Listening Sessions – Building Bridges

System Re-Design

Initiating the Change

2017-18
Coalescing for

Change –
1102

Taskforce

• Clarify shared vision

• Articulate shared values

• Establish shared priorities

Fall 2018 –
Winter 2019:

Initiating
Change

• Develop RFP and select vendor to support
waiver re-design

• Apply for and secure Administration for
Community Living Grant to re-design
approach to community monitoring

System Re-Design

Initiating the Change

2017-18
Coalescing for

Change –
1102

Taskforce

• Clarify shared vision

• Articulate shared values

• Establish shared priorities

Fall 2018 –
Winter 2019:

Initiating
Change

• Develop RFP and select vendor to support
waiver re-design

• Apply for and secure Administration for
Community Living Grant to re-design
approach to community monitoring

System Re-Design

The Road Ahead

2019
and

Beyond

Waiver Re-Design

Employment

Institutional
Modernization

Living Well

Serving Kids & Families Receiving HCBS

System Re-Design

The Road Ahead
Waiver Re-Design

• Kick-Off with Re-Design Contractor
• Stakeholder Input on Current Structure and Support Needs
• Develop and Review Initial Concept Paper
• Expand with Feedback & Finalize
• Waiver Development in partnership with CMS & Stakeholders

System Re-Design

The Road Ahead
Employment

•Kick-Off in Spring 2019
•Led by Self-Advocates of Indiana
•Identify array of employment options
•Include opportunities for people of al abilities
•Discuss use of 14(c) Certificates
•Develop strategies to assist providers to transition away from
utilizing 14(c) Certificates

System Re-Design

The Road Ahead
Institutional Modernization

• Kick-Off in Summer 2019
• Led by BDDS
• Develop a plan to:

• Assess needs of individuals in and outside system
• Determine needs of individual in institutional settings and

transition as desired
• Assist providers who choose to voluntarily convert to HCBS

Settings
• Determine the number and type of settings; identify services

needs of individuals in settings and how the model can improve
quality outcomes; and

• Ensure all living settings are provided informed choice at every
level

System Re-Design

The Road Ahead
Living Well

• Kicked-Off late January
• Empower self-advocates, families, and other stakeholders to

build the capacity of innovative community supports
• Renovate and enhance the current system for monitoring safety,

health, and well-being
• Promote independence, community integration and access to

quality supports – paid and un-paid.
• Key activities:

• Ensure self-advocates are fully involved in policy
development

• Pro-active use of existing data
• Information and resource toolkits
• Build capacity of community supports that enable individuals

to live the life they choose.

System Re-Design

The Road Ahead
FSSA Approach to Kids

• Agency-wide Kick-Off TBD
• Focus on Children, Youth & Their Families Who Receive HCBS

Services
• Efforts focused on:

• Improved experience for children and families – eliminating
“wrong doors” and simplifying access

• Improved services and supports aligned with the needs
identified by children and families

• Improved social, developmental, educational, and health
outcomes

Emerging Initial Workgroup Structure

to Support System Re-Design

I/DD System
Re-Design

Waiver
Re-Design

SFC
Workgroup

Employment
Institutional

Modernization

SGL
Workgroup

ESN
Workgroup

Living Well

IR Workgroup

Re-Approval
Workgroup

460
Workgroup

HCBS
Workgroup

FSSA Approach to
HCBS Kids & Family

DDRS Advisory
Council

Advise

Se
rv

e
A

s

Focus On:

Waiver Re-Design & Living Well

Vision for a
Good Life

Waiver Re-Design:
Creating An Environment
to Achieve A Good Life

Living Well:
Articulate & Measure
Progress Towards
Achieving A Good Life

Institute for
Human Development

Organization Key Staff

Human Services Research Institute
John Agosta, Alena Vazquez, Yoshiko Kardell,
and Brittany Taylor

IU - Institute on Disability and
Community

Derek Nord and Teresa Grossi

UMKC - Institute for
Human Development

Michelle Reynolds

Consortium on Innovative
Practices

Rebecca Wright and Ric Zaharia

National Association of State
Directors of Developmental
Disability Services

Mary Sowers, Mary Lee Fay, Barb Brent and
Robin Cooper

Burns and Associates Stephen Pawlowski

Lawrance Policy Consulting Kristy Lawrance

Specialty Consultant Gail Grossman

Waiver Re-Design

Project Team

Underpinnings to The

Waiver Re-Design Approach

Charting the
LifeCourse
Principles

All people have the
right to live, work,
play, and love in
their community

Policy
Intentions

Promote person-
centered thinking

and practice, comply
with setting rule, &
promote efficiency

Collaborative
Thought and

Action

Collaboration with
state staff

throughout, but also
with CMS, service
recipients, their

families, and
providers

Find balance between
our best intentions to
advance self-direction

and community
integration with the

discipline needed to field
an efficient, equitable,
and effective system

Waiver Re-Design

Purpose and Planned Actions

Complete
activities to

redesign
Medicaid HCBS

waivers for
DDRS to support
individuals with
developmental
or intellectual

disabilities

Strategic Engagement

Exploration and Research

Informed Design

HCBS Development

HCBS Application and Approval

Goals for Waiver Redesign

Increase Person-Centered Planning

Improve Coordination of Care

Increase Community Engagement

Enhance Member Experience

Maintain Qualified Providers

Comply with HCBS Rule

Promote Efficiency

Waiver Re-Design

Key Tasks and Opportunity for Input

Tasks

1. Project kick-off meeting

2. Review research & analysis of structures and input

3. Research field and innovative practices

4. Present findings and outline approach

5. Produce final concept paper

6. Develop waiver(s)

7. Finalize waiver(s)

-- Transition plan

Partner with
Self-Advocates, Families,
and Other Stakeholders
to Enhance Waiver
Services

→ Build infrastructure to
support meaningful
participation

→ Identify educational
materials to enhance
engagement

→ Create opportunities
for participation

Improve data systems
and analysis

→ Identifying performance
measures aligned based on
person-centered principles

→ Improve the collection of
data by updating processes
like the IR system

→ Build a culture of data
driven decision-making

Develop and test
toolkits to support all
stakeholders

→ Resources that support
self-advocates in
understanding and
exercising their rights

→ Tools to support providers
and address technical
assistance needs

→ Supporting activities that
move beyond compliance
to quality

Support Innovative
Approaches

→ Developing consensus on
processes to identify and
address risk

→ Balancing Living a Good
Life with Protections for
Health & Safety

→ Developing Person-
Centered Approaches and
Flexibility

Bureau Discussion & Updates

LifeCourse

Collaboration

Transformation

Quality

Person-Centered

Thank You for Joining Us Today!

