

Attachment G
Employment and Community First CHOICES Service Definitions

I. NON-RESIDENTIAL HABILITATION SERVICES:

All references to individualized integrated employment or self-employment in any of the following definitions shall have this meaning:

Individualized Integrated Employment: Sustained paid employment in a competitive or customized job with an employer for which an individual is compensated at or above the state's minimum wage, with the optimal goal being not less than the customary wage and level of benefits paid by the employer for the same or similar work performed by individuals without disabilities.

Individualized Integrated Self-Employment: Sustained paid self-employment that is home-based or conducted in an integrated setting(s) where net income in relation to hours worked is equivalent to no less than the state's minimum wage, after a reasonable self-employment start-up period.

Limitations on Braiding of Non-Residential Habilitation Services for an ECF Member: An individual's PCSP may include more than one non-residential habilitation service; however, they may not be billed for during the same period of time (e.g., the same 15 minute or hour unit of time).

When any combination of non-residential habilitation services, which does not include at least one employment service, are authorized for an ECF member who is not working in Individualized Integrated Employment or Self-Employment, the maximum combined authorization shall be limited to twenty (20) hours per week.

When any combination of non-residential habilitation services, which includes at least one employment service, are authorized for an ECF member who is not working in Individualized Integrated Employment or Self-Employment, the maximum combined authorization shall be limited to thirty (30) hours per week.

When any combination of non-residential habilitation services are authorized for an ECF member who is working in Individualized Integrated Employment and/or Self-Employment, the maximum combined authorization shall be limited to forty (40) hours per week. The member's hours spent working without paid supports in Individualized Integrated Employment and Self-Employment shall be included in the forty (40) hour limit. The only exception to this policy shall be for individuals working thirty (30) or more hours per week in Individualized Integrated Employment and/or Self-Employment; for these individuals, the maximum combined authorization shall be limited to fifty (50) hours per week. The member's hours spent working without paid supports in Individualized Integrated Employment and Self-Employment shall be included in the fifty (50) hour limit.

Other limitations that may apply to authorizing specific non-habilitation services in combination

with other specific non-habilitation services will be noted in the individual service definitions below.

A. Employment Services/Supports

Supported Employment—Individual Employment Support

These services are provided on an individual basis for a person who, because of his or her disabilities, needs support that is not available to the person through a program funded under section 110 of the Rehabilitation Act of 1973 or the IDEA (20 U.S.C. 1401 et seq.) in order to obtain, maintain and/or advance in a competitive or customized job, or self-employment, in an integrated community setting for which the individual is compensated at or above the minimum wage.

The expected outcome of these services is individualized integrated employment or self-employment defined as follows:

- (1) Sustained paid employment in a competitive or customized job with an employer for which an individual is compensated at or above the state's minimum wage, with the optimal goal being not less than the customary wage and level of benefits paid by the employer for the same or similar work performed by individuals without disabilities; or
- (2) Sustained paid self-employment that is home-based or conducted in an integrated setting(s) where net income in relation to hours worked is equivalent to no less than the state's minimum wage, after a reasonable self-employment start-up period.

These services are designed to support the achievement of individualized integrated employment and self-employment outcomes consistent with the individual's personal and career goals, as determined through Exploration, Discovery and/or other similar career planning processes and which include an introduction to the variety of work incentives available to individuals receiving SSI and/or SSDI, Medicaid and/or Medicare.

The Supported Employment—Individual Employment Support provider shall be responsible for any personal assistance needs during the time that Supported Employment-Individual Employment Support services are provided; however, personal assistance services may not comprise the entirety of the Supported Employment—Individual Employment Support service(s) being rendered at any given time. All providers of personal assistance under Supported Employment—Individual Employment Support shall meet the Personal Assistance service provider qualifications, except that a separate PSSA license shall not be required.

Transportation of the individual to and from these services is not included in the rates paid for these services. Transportation *during* the provision of these services is included in the rates paid for these services.

An individual's person-centered support plan may include more than one non-residential habilitation service; however, they may not be billed for during the same period of time (e.g., the same 15 minute or hour unit of time).

ECF CHOICES will not cover Supported Employment-Individual Employment Support services which are otherwise available to the individual under section 110 of the Rehabilitation Act of

1973, or the IDEA (20 U.S.C. 1401 et seq.). If one or more of these services are authorized, documentation is maintained that the service is not available to the individual under a program funded under section 110 of the Rehabilitation Act of 1973 or the IDEA (20 U.S.C. 1401 et seq.).

These services will not duplicate other services provided through ECF CHOICES or the Medicaid State Plan.

Federal financial participation is not claimed for incentive payments, subsidies, or unrelated vocational training expenses such as the following:

- Incentive payments made to an employer to encourage or subsidize the employer's participation in supported employment;
- Payments that are passed through to users of supported employment services; or
- Payments for training that is not directly related to an individual's supported employment program.

A provider of Supported Employment-Individual Employment Support services may also receive Social Security's Ticket to Work Outcome and Milestone payments. These payments do not conflict with CMS regulatory requirements and do not constitute an overpayment of Federal dollars for services provided.

Supported Employment—Individual Employment Support services are individualized and may include one or more of the following components:

1. Exploration:

This is a time-limited and targeted service designed to help a person make an informed choice about whether s/he wishes to pursue individualized integrated employment or self-employment, as defined above. The Exploration service shall be completed no more than thirty (30) calendar days from the date of service initiation. This service is not appropriate for ECF members who already know they want to pursue individualized integrated employment or self-employment.

This service includes career exploration activities to identify a person's specific interests and aptitudes for paid work, including experience and skills transferable to individualized integrated employment or self-employment. This service also includes exploration of individualized integrated employment or self-employment opportunities in the local area that are specifically related to the person's identified interests, experiences and/or skills through four to five uniquely arranged business tours, informational interviews and/or job shadows. (Each person receiving this service should participate in business tours, informational interviews and/or job shadows uniquely selected based on his or her individual interests, aptitudes, experiences, and skills most transferable to employment. All persons should not participate in the same experiences.) Each business tour, informational interview and/or job shadow shall include time for set-up, prepping the person for participation, and debriefing with the person after each opportunity.

This service also includes introductory education on the numerous work incentives for

individuals receiving publicly funded benefits (e.g. SSI, SSDI, Medicaid, Medicare, etc.). This service further includes introductory education on how Supported Employment services work (including Vocational Rehabilitation services). Educational information is provided to the person and the legal guardian/conservator and/or most involved family member(s), if applicable, to ensure legal guardian/conservator and/or family support for the person's choice to pursue individualized integrated employment or self-employment. The educational aspects of this service shall include addressing any concerns, hesitations or objections of the person and the legal guardian/conservator and/or most involved family member(s), if applicable.

This service is expected to involve, on average, forty (40) hours of service. The provider shall document each date of service, the activities performed that day, and the duration of each activity. This service culminates in a written report summarizing the process and outcomes, using a standard template prescribed by TennCare. The written report is due no later than fourteen (14) calendar days after the last date of service is concluded. Exploration is paid on an outcome basis, after the written report is received and approved, and the provider submits documentation detailing each date of service, the activities performed that day, and the duration of each activity.

After an individual has received the service for the first time, re-authorization may occur a maximum of once per year (with a minimum 365-day interval between services) and only if the person, at the time of re-authorization, is not already engaged in individualized integrated employment or self-employment, or other services to obtain such employment.

2. Benefits Counseling:

A service designed to inform the individual (and guardian, conservator and/or family, if applicable) of the multiple pathways to ensuring individualized integrated employment or self-employment results in increased economic self-sufficiency (net financial benefit) through the use of various work incentives. This service should also repudiate myths and alleviates fears and concerns related to seeking and working in individualized integrated employment or self-employment through an accurate, individualized assessment. The service provides information to the individual (and guardian, conservator and/or family, if applicable) regarding the full array of available work incentives for essential benefit programs including SSI, SSDI, Medicaid, Medicare, ECF, housing subsidies, food stamps, etc.

The service also will provide information and education to the person (and guardian, conservator and/or family, if applicable) regarding income reporting requirements for public benefit programs, including the Social Security Administration.

Benefits counseling provides work incentives counseling and planning services to persons actively considering or seeking individualized integrated employment or self-employment, or career advancement in either of these types of employment.

This service is provided by a certified Community Work Incentives Coordinator (CWIC). In addition to ensuring this service is not otherwise available to the individual under section 110 of

the Rehabilitation Act of 1973, or the IDEA (20 U.S.C. 1401 et seq.), ECF may not fund this service if CWIC Benefits Counseling services funded through the Federal Work Incentives Planning and Assistance (WIPA) program are available to the individual.

Service must be provided in a manner that supports the person's communication style and needs, including, but not limited to, age-appropriate communications, translation/interpretation services for persons of limited English-proficiency or who have other communication needs requiring translation including sign language interpretation, and ability to communicate with a person who uses an assistive communication device.

Benefits Counseling services are paid for on an hourly basis and limited in the following ways:

- a. Initial Benefits Counseling for someone actively considering or seeking individualized integrated employment or self-employment, or career advancement in these types of employment: up to twenty (20) hours. This service may be authorized no more than once every two (2) years (with a minimum of two 365-day intervals between services).
- b. Supplementary Benefits Counseling for someone evaluating an individualized integrated job offer/promotion or self-employment opportunity: up to an additional six (6) hours. This service may be authorized up to three (3) times per year if needed.
- c. PRN Problem-Solving services for someone to maintain individualized integrated employment or self-employment: up to eight (8) hours per situation requiring PRN assistance. This service may be authorized up to four (4) times per year if necessary for the individual to maintain individualized integrated employment or self-employment.

3. Discovery

This is a time-limited and targeted service for an individual who wishes to pursue individualized integrated employment or self-employment but for whom more information is needed to determine the following prior to pursuing individualized integrated employment or self-employment:

- o Strongest interests toward one or more specific aspects of the labor market;
- o Skills, strengths and other contributions likely to be valuable to employers or valuable to the community if offered through self-employment;
- o Conditions necessary for successful employment or self-employment.

Discovery involves a comprehensive analysis of the person in relation to the three bullets above. Activities include observation of person in familiar places and activities, interviews with family, friends and others who know the person well, observation of the person in an unfamiliar place and activity, identification of the person's strong interests and existing strengths and skills that are transferable to individualized integrated employment or self-employment, Discovery also involves identification of conditions for success based on experience shared by the person and others who know the person well, and observation of the person during the Discovery process. The information developed through Discovery allows for activities of typical life to be translated into possibilities for individualized integrated employment or self-employment.

Discovery results in the production of a detailed written Profile, using a standard template

prescribed by TennCare, which summarizes the process, learning and recommendations to inform identification of the person's individualized integrated employment or self-employment goal(s) and strategies to be used in securing this employment or self-employment for the person..

If Discovery is paid for through ECF, the person should be assisted to apply to Vocational Rehabilitation (VR) for services to obtain individualized integrated employment or self-employment. The Discovery Profile should be shared with VR staff to facilitate the expeditious development of an Individual Plan for Employment (IPE). Discovery shall be limited to no more than ninety (90) calendar days from the date of service initiation. This service is expected, on average, to involve fifty (50) hours of service.

The provider shall document each date of service, the activities performed that day, and the duration of each activity. The written Profile is due no later than fourteen (14) days after the last date of service is concluded. Discovery is paid on an outcome basis, after the written Profile is received and approved, and the provider submits documentation detailing each date of service, the activities performed that day, and the duration of each activity.

After an individual has received the service for the first time, re-authorization may occur a maximum of once every three years (with a minimum of three 365-day intervals between services), and only if the person, at the time of re-authorization, is not already engaged in individualized integrated employment or self-employment, or other services to obtain such employment, and the person has a goal to obtain individualized integrated employment or self-employment within twelve (12) months.

4. Situational Observation and Assessment

This is a time-limited service that involves observation and assessment of an individual's interpersonal skills, work habits and vocational skills through practical experiential, community integrated volunteer experiences and/or paid individualized, integrated work experiences that are uniquely arranged and specifically related to the interests, preferences and transferable skills of the job seeker as established through Discovery or a similar process. This service involves a comparison of the actual performance of the individual being assessed with core job competencies and duties required of a skilled worker in order to further determine the work competencies and skills needed by the individual to be successful in environments similar to where the Assessment is taking place. The individual shall be reimbursed at least the minimum wage and all applicable overtime for work performed, except as permitted pursuant to the Fair Labor Standards Act for unpaid internships.

Situational Observation and Assessment shall be limited to no more than thirty (30) calendar days from the date of service initiation. Each job seeker may be authorized for up to four (4) such experiences within the thirty (30) calendar day period. A summary report, using a standard template prescribed by TennCare, is due within ten (10) days after the last date of service is concluded. Reimbursement is paid on an outcome basis for each individual experience, which is expected to involve an average of twelve (12) hours of service per individual experience. The Situational Observation and Assessment outcome payment is made after the written summary report is received and approved, and the provider submits documentation detailing each date of service, the activities performed that day, and the duration of each activity.

The learning from this service described in the summary report is to be used to help inform the job development plan or self-employment plan.

After an individual has received the service for the first time, re-authorization may occur a maximum of once every three years (with a minimum of three 365-day intervals between services), and only if the person, at the time of re-authorization, is not already engaged in individualized integrated employment or self-employment, or other services to obtain such employment, and the person has a goal to obtain individualized integrated employment or self-

employment within twelve (12) months.

5. Job Development Plan or Self-Employment Plan

This is a time-limited and targeted service designed to create a clear and detailed plan for Job Development or for the start-up phase of Self-Employment. This service is limited to thirty (30) calendar days from the date of service initiation. This service includes a planning meeting involving the individual and other key people who will be instrumental in supporting the individual to become employed in individualized integrated employment or self-employment.

This service culminates in a written plan, using a template prescribed by TennCare, that incorporates the results of Exploration, Discovery, and/or Situational Observation and Assessment, if previously authorized. The written plan is due no later than thirty (30) calendar days after the service commences. For self-employment goals, this service results in the development of a self-employment business plan, including potential sources of business financing (such as VR, Small Business Administration loans, PASS plans), given that Medicaid funds may not be used to defray the capital expenses associated with starting a business. This service is paid on an outcome basis, after the written plan is received and approved, and the provider submits documentation detailing each date of service, the activities performed that day, and the duration of each activity.

After an individual has received the service for the first time, re-authorization may occur a maximum of once every three years (with a minimum of three 365-day intervals between services), and only if the person, at the time of re-authorization, is not already engaged in individualized integrated employment or self-employment, or other services to obtain such employment, and the person has a goal to obtain individualized integrated employment or self-employment within twelve (12) months.

Job Development may not include placement services of an employment agency or business/financial services.

6. Job Development or Self-Employment Start Up

This is a time-limited service designed to implement a Job Development or Self-Employment Plan as follows:

- o **Job Development** is support to obtain an individualized competitive or customized job in an integrated employment setting in the general workforce, for which an individual is compensated at or above the minimum wage, but ideally not less than the customary wage and level of benefits paid by the employer for the same or similar work performed by individuals without disabilities. The Job Development strategy should reflect best practices and adjusted based on whether the individual is seeking competitive or customized employment.
- o **Self-Employment Start Up** is support in implementing a self-employment business plan.

The outcome of this service is expected to be the achievement of an individualized integrated employment or self-employment outcome consistent with the individual's personal and career

goals, as determined through Exploration, Discovery and/or the Situational Observation and Assessment, if authorized, and as identified in the Job Development or Self-Employment Plan that guides the delivery of this service.

This service will be paid on an outcome basis once the person has completed two calendar weeks

of individualized integrated employment or self-employment. Outcome payment amounts are tiered based upon the assessed level of challenge anticipated to achieve the intended outcome of this service for the individual being served. Outcome payments are also paid over three phases to incentivize retention of the job or self-employment situation.

After an individual has received the service for the first time, re-authorization may occur a maximum of once per year (with a minimum 365-day interval between services), and only if the person, at the time of re-authorization, is not already engaged in individualized integrated employment or self-employment, or other services to obtain such employment, and the person has a goal to obtain individualized integrated employment or self-employment within nine (9) months.

7. Job Coaching

o **Job Coaching for Individualized, Integrated Employment** includes identifying, through job analysis, and providing services and supports that assist the individual in maintaining individualized integrated employment that pays at least minimum wage but ideally not less than the customary wage and level of benefits paid by the employer for the same or similar work performed by individuals without disabilities. Job coaching includes supports provided to the individual and his/her supervisor and/or co-workers, either remotely (via technology) or face-to-face. Supports during each phase of employment must be guided by a Job Coaching Fading Plan which incorporates an appropriate mix of best practices for the individual to achieve fading goals as identified in the Plan (e.g. systematic instruction utilizing task analysis to teach the individual to independently complete as much of his/her job duties as possible; high or low tech assistive technology; and effective engagement of natural supports including co-workers and supervisor(s) as needed). If progress on fading ceases at some point, adaptations to job duties, negotiated with the supervisor/employer, or transition to Co-Worker Supports may be utilized if no reduction in hours or hourly pay results.

The amount of time authorized for this service is a percentage of the individual's hours worked and is tiered, based on the individual's level of disability and the length of time the person has been employed on the job. An exception policy applies for individuals with exceptional circumstances.

Transportation of the supported employee to and from the job site is not included in the rate paid for the service. Transportation of the supported employee, if necessary, during the provision of job coaching is included in the rate paid for the service.

o **Job Coaching for Individualized, Integrated Self-Employment** includes identification and provision of services and supports that assist the individual in maintaining self-employment., Job coaching for self-employment includes supports provided to the individual, either remotely (via technology) or face-to-face. Supports must enable the individual to successfully operate the business (with assistance from other sources of professional services or suppliers of goods necessary for the type of business). Job Coaching supports should never supplant the individual's

role or responsibility in all aspects of the business. Supports during each phase of self-employment must be guided by a Job Coaching Fading Plan which incorporates an appropriate

mix of best practices for the individual to achieve fading goals as identified in the Plan (e.g. systematic instruction utilizing task analysis to teach the individual to independently complete as much of his/her roles and responsibilities as possible; high or low tech assistive technology; and effective engagement of any business partners and/or associates and/or suppliers of goods or services. If progress on fading ceases at some point, business plan adaptations may be utilized if no reduction in paid hours or net hourly pay results.

The amount of time authorized for this service is a percentage of the individual's hours engaged in self-employment and is tiered, based on the individual's level of disability and the length of time the person has been self-employed in the current business. An exception policy applies for individuals with exceptional circumstances.

Transportation of the supported self-employed person to and from the place of work is not included in the rate paid for the service. Transportation of the supported self-employed person, if necessary, during the provision of job coaching is included in the rate paid for the service.

8. Co-Worker Supports

This service involves a provider of Job Coaching for Individualized Integrated Employment entering into an agreement with an individual's employer to reimburse the employer for supports provided by one or more supervisors and/or co-workers, acceptable to the individual, to enable the person to maintain individualized integrated employment with the employer. This service cannot include payment for the supervisory and co-worker supports rendered as a normal part of the business setting and that would otherwise be provided to an employee without a disability. As well, additional natural supports for the individual, already negotiated with the employer, and provided through supervisors and co-workers, are not eligible for reimbursement under Co-Worker Supports. Only supports that must otherwise be provided by a Job Coach may be reimbursed under this service category. Co-Worker Supports would be authorized in situations where any of the following is true:

1. From the start of employment or at any point during employment, if the employer prefers (or the individual prefers and the employer agrees) to provide needed Job Coach supports, rather than having a Job Coach, either employed by a third party agency or self-employed, present in the business. Fading expectations should still be in place to maximize independence of the employed individual.
2. At any point in the individual's employment where needed Job Coaching supports can be most cost effectively provided by Co-Worker Supports and both the employer and individual agree to the use of Co-Worker Supports. Fading of Job Coaching supports may or may not still be occurring, but Co-Worker Supports should always be considered when on-going fading of Job Coaching has stopped occurring.
3. For individuals who are expected to be able to transition to working only with employer supports available to any employee and additional negotiated natural supports if applicable. In this situation, Co-Worker Supports are authorized as a temporary (maximum twelve months) bridge to relying only on employer supports, and additional negotiated natural (unpaid) supports if applicable, to maintain employment.

The supervisor(s) and/or co-worker(s) identified to provide the support to the individual must

meet the qualifications for a legally responsible individual as provider of this service. The

provider is responsible for ensuring these qualifications are met and also for oversight and monitoring of paid co-worker supports.

The amount of time authorized for this service is negotiated with the employer and reflective of the specific needs the individual has for co-workers supports above and beyond negotiated natural supports and supervisory/co-worker supports otherwise available to employees without disabilities. A 10% add-on to the 15 minute unit rate for the employer is applied to cover the service provider's role in administering Co-Worker Supports.

9. Career Advancement:

This is a time-limited career planning and advancement support service for persons currently engaged in individualized integrated employment or self-employment who wish to obtain a promotion and/or a second individualized integrated employment or self-employment opportunity. The service is time-limited and focuses on developing and successfully implementing a plan for achieving increased income and economic self-sufficiency through promotion to higher paying position or through a second individualized integrated employment or self-employment opportunity.

The outcomes of this service are: (1) the identification of the person's specific career advancement objective; (2) development of a viable plan to achieve this objective; and (3) implementation of the plan which results in the person successfully achieving his/her specific career advancement objective.

Career Advancement is paid on an outcome basis, after key milestones are accomplished:

- a. Outcome payment number one is paid after the written plan to achieve the person's specific career advancement objective is reviewed and approved. Note: The written plan must follow the template prescribed by TennCare.
- b. Outcome payment number two is paid after the person has achieved his/her specific career advancement objective and has been in the new position or second job for a minimum of two (2) weeks.

This service may not be included on a Person-Centered Support Plan if the PCSP also includes any of the above services numbered one (1) through six (6). This service may not be authorized retroactive to a promotion or second job being made available to a person. Supports for Career Advancement may be authorized and paid once every three (3) years (with a minimum of three 365-day intervals between services), if evidence exists that the individual is eligible for promotion or able to present as a strong candidate for employment in a second job (e.g. has strong reference, performance reviews and attendance record from current employer). The only exception is in situations where the provider previously authorized and paid for outcome payment number one did not also earn outcome payment number two (because they did not successfully obtain a promotion or second job for the person). In this situation, reauthorization for outcome payments number one and two may occur a maximum of once per year (with a minimum 365-day interval between services), so long as the reauthorization involves the use of a new/different provider.

Supported Employment – Individual Employment Supports Service Limitations:

- These services are *only* for individuals seeking or engaged in individualized integrated employment or self-employment. These services are not for group employment of any size or variation.
- Job Coaching services do not include supports for volunteering or any form of unpaid internship, work experience or employment.
- These services do not include supporting paid employment or training in a sheltered workshop or similar facility-based setting.

These services do not include supporting paid employment or training in a business enterprise owned or operated by a provider of these services. These services do not include payment for supervisory activities rendered as a normal part of the business setting and supports otherwise available to employees without disabilities filling the same or similar positions in the business.

Supported Employment – Small Group Supports (max of 3 persons supported together as a small group)

This service provides employment services and training activities to support successful transition to individualized integrated employment or self-employment, or to supplement such employment and/or self-employment when it is only part-time. Service may involve small group career planning and exploration, small group Discovery classes/activities, other educational opportunities related to successful job acquisition and working successfully in individualized integrated employment. Service may also include employment in integrated business, industry and community settings. Examples include mobile crews, small enclaves and other small groups participating in integrated employment that is specifically related to the identified interests, experiences and/or skills of each of the persons in the small group and that results in acquisition of knowledge, skills and experiences that facilitate transition to individualized integrated employment or self-employment, or that supplement such employment or self-employment when it is only part-time. Minimum staffing ratio is 1:3 for this service.

- Career planning and exploration activities, Discovery classes/activities, other educational opportunities related to successful job acquisition and working successfully in individualized integrated employment or self-employment must be conducted in appropriate non-disability-specific settings (e.g. Job Centers, businesses, post-secondary education campuses, libraries, etc.) All settings must meet all HCBS setting standards and must not isolate participants from others who do not have disabilities.
- In the **enclave** model, a small group of people with disabilities (no more than 3 people) is trained and supervised to work among employees who are not disabled at the host company's work site. Persons in the enclave may work as a team at a single work area or may work in multiple areas throughout the company. The Supported Employment—Small Group provider is responsible for training, supervision, and support of participants. The provider is expected to conduct this service in integrated business, industry or community settings that meet all HCBS setting standards and do not isolate participants from others in the setting who do not have disabilities. The experience should allow opportunities for routine interactions with others without disabilities in the setting and involvement from supervisors and co-workers without disabilities (not paid to deliver this service) in the supervision and support of individuals receiving this service.

- In the **mobile work crew** model, a small crew of workers (including no more than three persons with disabilities and ideally also including workers without disabilities) work as a distinct unit and operate as a self-contained business that generates employment for their crew members by selling a service. The crew typically works at several locations within the community. The Supported Employment—Small Group provider is responsible for training, supervision, and support of participants. The provider is expected to conduct this service in integrated business, industry or community settings that meet all HCBS setting standards and do not isolate participants from others who do not have disabilities. The experience should allow opportunities for routine interactions with people without disabilities (including fellow crew members, customers, etc.) in the course of performing services.

Paid work under Supported Employment—Small Group must be compensated at minimum wage or higher.

Supported Employment—Small Group does not include vocational or prevocational services, employment or training provided in facility based work settings. Supported Employment—Small Group service settings cannot be provider-owned, leased or operated settings. The settings must be integrated in, and support full access of participants to the greater community, including opportunities to learn about and seek individualized integrated employment or self-employment, engage in community life, and control their earned income.

The expected outcome of this service is the acquisition of knowledge, skills and experiences that facilitate career development and transition to individualized integrated employment or self-employment, or that supplement such employment and/or self-employment when it is only part-time. The individualized integrated employment or self-employment shall be consistent with the individual's personal and career goals.

Supported Employment—Small Group services shall be provided in a way that presumes all participants are capable of working in individualized integrated employment and/or self-employment. Participants in this service shall be encouraged, on an ongoing basis, to explore and develop their interests, strengths, and abilities relating to individualized integrated employment and/or self-employment. In order to reauthorize this service, the Person-Centered Support Plan (PCSP) must document that such opportunities are being provided through this service, to the individual, on an on-going basis. The PCSP shall also document and address any barriers to the individual transitioning to individualized integrated employment or self-employment if the person is not already participating in individualized integrated employment or self-employment. Any individual using this service to supplement part-time individualized integrated employment or self-employment shall be offered assistance to increase hours in individualized integrated employment and/or self-employment as an alternative or partial alternative to continuing this service.

As a component part of this service, Supported Employment—Small Group service providers

shall support individuals in identifying and pursuing opportunities that will move them into individualized integrated employment or self-employment. A one-time incentive payment for full transition of a person from Supported Employment—Small Group services to individualized integrated employment or self-employment shall be paid to the Supported Employment—Small Group provider upon successful transition (defined as successfully completing at least four weeks in the individualized integrated employment or self-employment situation) out of Supported Employment—Small Group services to individualized integrated employment or self-employment.

Transportation of participants to and from the service is not included in the rate paid for the service; however transportation provided during the course of Supported Employment—Small Group services is considered a component part of the service and the cost of this transportation is included in the rate paid to providers of this service.

The Supported Employment—Small Group provider shall be responsible for any personal assistance needs during the hours that Supported Employment—Small Group services are provided; however, the personal assistance services may not comprise the entirety of the Supported Employment—Small Group service. All providers of personal care under Supported Employment—Small Group shall meet the Personal Assistance service provider qualifications, except that a separate PSSA license shall not be required.

Supported Employment—Small Group services exclude services available to an individual under a program funded under section 110 of the Rehabilitation Act of 1973 or the IDEA (20 U.S.C. 1401 et seq.).

Federal financial participation is not claimed for incentive payments, subsidies, or unrelated vocational training expenses such as the following:

- Incentive payments made to an employer to encourage or subsidize the employer's participation in supported employment;
- Payments that are passed through to users of supported employment services; or
- Payments for training that is not directly related to an individual's supported employment program.

Supported Employment—Small Group does not include supports provided in facility based (sheltered, prevocational, vocational or habilitation) work settings and does not include supports for volunteering.

Integrated Employment Path Services (Time-Limited, Community-Based Prevocational Training)

The provision of time-limited learning and work experiences, including volunteering opportunities, where a person can develop general, non-job-task-specific strengths and skills that contribute to employability in individualized integrated employment or self-employment. Services are expected to specifically involve strategies that facilitate a participant's successful transition to individualized integrated employment or self-employment.

Individuals receiving Integrated Employment Path Services must have a desire to obtain some type of individualized integrated employment or self-employment and this goal must be documented in the PCSP as the goal that Integrated Employment Path Services are specifically authorized to address.

Services should be customized to provide opportunities for increased knowledge, skills and experiences specifically relevant to the person's *specific* individualized integrated employment and/or self-employment goals and career goals. If such *specific* goals are not known, this service can also be used to assist a person to identifying his/her specific individualized integrated employment and/or self-employment goals and career goals.

The expected outcome of this service is measurable gains in knowledge, skills and experiences that contribute to the individual achieving individualized integrated employment or self-employment.

Integrated Employment Path Services are intended to develop and teach general skills that lead to individualized integrated employment or self-employment including but not limited to: ability to communicate effectively with supervisors, co-workers and customers; generally accepted community workplace conduct and dress; ability to follow directions; ability to attend to tasks; workplace problem solving skills and strategies; and general workplace safety and mobility training.

Service limitations:

- This service is limited to no more than twelve (12) months. One extension of up to twelve (12) months can be allowed only if the individual is actively pursuing individualized integrated employment or self-employment in an integrated setting and has documentation that a service(s) (i.e., Job Development or Self-Employment Start-Up funded by Tennessee Rehabilitation Services, ECF CHOICES or another similar source) is concurrently authorized for this purpose. The twelve (12) month authorization and one twelve (12) month reauthorization may be repeated only if a person loses individualized integrated employment or self-employment and is seeking replacement opportunities.
- This service must be delivered in integrated, community settings and may not be provided in sheltered workshops or other segregated facility-based day, vocational or prevocational settings.
- Integrated Employment Path Services shall not be provided or reimbursed if the person is receiving Job Coaching (for Individualized Integrated Employment or Self-Employment) Co-Worker Supports or is working in individualized integrated employment or self-employment without any paid supports. Integrated Employment Path Services are only appropriate for individuals who are not yet engaged in individualized integrated employment or self-employment.

Transportation of the individual to and from this service is not included in the rate paid for this service but transportation during the service is included in the rate.

ECF CHOICES will not cover services which are otherwise available to the individual under section 110 of the Rehabilitation Act of 1973, or the IDEA (20 U.S.C. 1401 et seq.). If this service is authorized, documentation is maintained that the service is not available to the individual under a program funded under section 110 of the Rehabilitation Act of 1973 or the IDEA (20 U.S.C. 1401 et seq.).

This service will not duplicate other services provided through the waiver or Medicaid state plan services.

B. Other (non-Employment) Non-Residential Habilitation Services and Supports

Community Integration Support Services: Services which coordinate and provide supports for valued and active participation in integrated daytime and nighttime activities that build on the person's interests, preferences, gifts, and strengths while reflecting the person's goals with regard to community involvement and membership. This service involves participation in one or more integrated community settings, in activities that involve persons without disabilities who are not paid or unpaid caregivers. Community Integration Support Services are designed to promote maximum participation in integrated community life while facilitating meaningful relationships, friendships and social networks with persons without disabilities who share similar interests and goals for community involvement and participation.

Community Integration Support Services shall support and enhance, rather than supplant, an individual's involvement in public education, post-secondary education/training and individualized integrated employment or self-employment (or services designed to lead to these types of employment).

Community Integration Support Services enable the person to increase or maintain his/her capacity for independent participation in community life and to develop age-appropriate social roles valued by the community by learning, practicing and applying skills necessary for full inclusion in the person's community, including skills in arranging and using public transportation for individuals aged 16 or older.

Community Integration Support Services provide assistance for active and positive participation in a broad range of integrated community settings that allow the person to engage with people who do not have disabilities who are not paid or unpaid caregivers. The service is expected to result in the person developing and sustaining a range of valued, age-appropriate social roles and relationships; building natural supports; increasing independence; and experiencing meaningful community integration and inclusion. Activities are expected to increase the individual's opportunity to build connections within his/her local community and include (but are not limited to) the following:

- Supports to participate in age-appropriate community activities, groups, associations or clubs to develop social networks with community organizations and clubs;
- Supports to participate in community opportunities related to the development of hobbies or leisure/cultural interests or to promote personal health and wellness (e.g. yoga class, walking group, etc.);
- Supports to participate in adult education and postsecondary education classes;
- Supports to participate in formal/informal associations or community/neighborhood groups;
- Supports to participate in volunteer opportunities;
- Supports to participate in opportunities focused on training and education for self-determination and self-advocacy;

- Supports for learning to navigate the local community, including learning to use public

- transportation and/or private transportation available in the local area;
- Supports to maintain relationships with members of the broader community (e.g. neighbors, co-workers and other community members who do not have disabilities and who are not paid or unpaid caregivers) through natural opportunities and invitations that may occur.

This service includes a combination of training and supports as needed by the individual. The Community Integration Support Services provider shall be responsible for any personal assistance needs during the hours that Community Integration Support Services are provided; however, the personal assistance services may not comprise the entirety of the Community Integration Support Service. All providers of personal care under Community Integration Support Services meet the Personal Assistance provider qualifications.

This service shall be provided in a variety of integrated community settings that offer opportunities for the person to achieve his or her personally identified goals for community integration, involvement, exploration and for developing and sustaining a network of positive natural supports. All settings where Community Integration Support Services are provided must be non-disability specific and meet all federal standards for HCBS settings. This service is provided separate and apart from the person's place of residence. This service does not take place in licensed facilities, sheltered workshops or any type of facility owned, leased or operated by a provider of this service.

This service is available only:

- For children not yet old enough to work and/or not yet eligible for employment services who are enrolled in Essential Family Supports;
- As “wrap-around” supports to employment or employment services (Supported Employment Individual or Small Group services and/or Integrated Employment Path Services) for individuals not receiving Community Living Supports or Community Living Supports-Family Model; or
- For individuals who are of legal working age (16+) not receiving Community Living Supports or Community Living Supports-Family Model who, after an Employment Informed Choice Process as defined by TennCare (see below), have decided not to pursue employment; or
- For individuals of retirement age not receiving Community Living Supports or Community Living Supports-Family Model who have made a choice not to pursue further employment opportunities.

For individuals receiving Community Integration Support Services and not participating in employment or employment services, the option to pursue employment should be discussed at least semi-annually.

For individuals receiving Community Living Supports or Community Living Supports-Family Model, all services necessary to support community integration and participation are part of the scope of benefits provided under the CLS or CLS-FM benefit.

For individuals of appropriate age (18+), fading of the service and less dependence on paid support for on-going participation in community activities and relationships is expected. Fading

strategies, similar to those used in Supported Employment Job Coaching, should be utilized. Milestones for the reduction/fading of paid supports and the enhancement of natural supports must be established and monitored for this service.

Payment for registration, materials and supplies for participation in classes, conferences and similar types of activities, or club/association dues can be covered, but cannot exceed \$500 per year for children under age 21 or \$1,000 per year for adults age 21 and older. These costs are not included in the rates paid to the providers of Community Integration Support Services and must be prior approved before being incurred.

Transportation to and from the service is not included in the rate paid for the service; but transportation during the service (when no-cost forms of transportation are not available or not being accessed) is included in the rate paid for the service.

Independent Living Skills Training

Independent Living Skills Training services provide education and skill development or training to improve the person's ability to independently perform routine daily activities and utilize community resources as specified in the person's person-centered support plan. Services are instructional, focused on development of skills identified in the person-centered support plan and are not intended to provide substitute task performance. Daily living skills training may include only education and skill development related to:

- Personal hygiene;
- Food and meal preparation;
- Home upkeep/maintenance;
- Money management;
- Accessing and using community resources;
- Community mobility;
- Parenting;
- Computer use; and
- Driving evaluation and lessons.

Independent Living Skills Training is intended as a short-term service designed to allow a person not receiving Community Living Supports or Community Living Supports-Family Model to acquire specific additional skills that will support his/her transition to or sustained independent community living. Individuals receiving Independent Living Skills Training must have specific independent-living goals in their person-centered support plan that Independent Living Skills Training is specifically designed to support.

The provider must prepare and follow a specific plan and strategy for teaching specific skills for the independent living goals identified in the person-centered support plan. Systematic instruction and other strategies used in Supported Employment Job Coaching should also be employed in this service. The provider must document monthly progress toward achieving each independent living skill identified in the person-centered support plan.

This service will typically originate from the person's home and take place in the person's home and their home community. Providers of this service should meet people in these natural

environments to provide this service rather than maintaining a separate service location. Transportation during the service (when no-cost forms of transportation are not available or not being accessed) is included in the rate paid for the service.

Individuals receiving Community Living Supports or Community Living Supports-Family Model are not eligible to receive this service, since the scope of benefits provided to a person under the CLS and CLS-FM benefits include habilitation training and supports to help the person achieve maximum independence and sustained community living.

NON-RESIDENTIAL HABILITATION SERVICES

Employment Informed Choice Process

As part of Support Coordination responsibilities, an Employment Informed Choice Process must be completed by the MCO for all working age individuals prior to authorization of Non-Work Services/Supports included in the ECF Non-Residential Habilitation Services Category (Community Integration Support Services and Daily Living Skills Training that do not wrap employment or employment services (Supported Employment Individual or Small Group services and/or Integrated Employment Path Services).

Employment Informed Choice Process required components:

1. Initial meeting with individual and involved family, guardian and conservator (as applicable) to provide an orientation to employment, including Supported Employment services, how it works, including the role of VR and basic benefits education. Describe Exploration and Discovery Services, and discuss questions/concerns/hopes.
2. Authorize Exploration service included under Supported Employment-Individual Employment Supports.
3. Upon completion of Exploration services and receipt of the written report, if the individual wishes to pursue individualized, integrated employment or self-employment, proceed with authorization of appropriate service(s) which may include Community Integration Support Services as wraparound.
4. If the individual has not decided to pursue individualized, integrated employment or self-employment, meet with the individual and involved family, guardian, conservator (if applicable) to review results of Exploration services, provide re-education or additional education on the benefits of employment and supports available for employment. If the person still declines to pursue employment and declines to participate in any employment service, obtain written confirmation of the person's informed choice not to pursue individualized, integrated employment or self-employment at this time. For persons not receiving Community Living Supports or Community Living Supports-Family Model services, Non-Work Services/Supports included in the ECF Non-Residential Habilitation Services Category may then be authorized up to a combined maximum of twenty (20) hours per week.

II. OTHER ECF SERVICES:

Personal Assistance:

A range of services and supports designed to assist an individual with a disability to perform activities and instrumental activities of daily living at the person's own home, on the job or in the community that the individual would typically do for themselves if he/she did not have a disability. Personal Assistance services may be provided outside of the person's home as long as the outcomes are consistent with the supports defined in the person-centered support plan with the goal of ensuring full participation and inclusion.

Personal Assistance services may be used to:

- Support the person at home in getting ready for work and/or community participation;
- Support the person in getting to work and/or community participation opportunities; and
- Support the person in the workplace and/or in the broader community.

The only exception is if Supported Employment Services or Community Integration Support Services are being provided, in which case the provider of Supported Employment and/or Community Integration Support Services shall be responsible for personal assistance needs during the hours that Supported Employment services are provided as long as the Personal Assistance Services do not comprise the entirety of the Supported Employment or Community Integration Support Service. If a person only needs personal assistance to participate in employment or community opportunities, then this service should be authorized rather than Supported Employment or Community Integration Support Services.

Personal Assistance services that are covered also include the following:

- Support, supervision and engaging participation with eating, toileting, personal hygiene and grooming, and other activities of daily living as appropriate and needed to sustain community living, except when provided as a component of another covered service the person is receiving at that time; and
- Direction and training to individuals in the person's social network or to his/her co-workers who choose to learn how to provide some of the Personal Assistance services.

In the Comprehensive Supports for Employment and Community Living Benefit Group, Personal Assistance services will be limited to 215 hours per month. An MCO may authorize services in excess of the benefit limit as a cost-effective alternative to institutional placement or other medically necessary covered benefits.

Community Transportation:

Community Transportation services are non-medical transportation services offered in order to enable individuals, and their personal assistants as needed, to gain access to employment, community life, activities and resources that are identified in the person-centered support plan. These services allow individuals to get to and from typical day-to-day, non-medical activities such as individualized integrated employment or self-employment (if not home-based), the grocery store or bank, social events, clubs and associations and other civic activities, or attending a worship service. This service is made available when public or other no-cost community-based transportation services are not available and the person does not have access to transportation through any other means (including natural supports).

Whenever possible, family, neighbors, co-workers, carpools or friends are utilized to provide transportation assistance without charge. When this service is authorized, the most cost-effective

option should be considered first. This service is in addition to the medical transportation service offered under the Medicaid State Plan, which includes transportation to medical appointments as well as emergency medical transportation.

Community Living Supports

As defined in Attachment D.

Community Living Supports-Family Model

As defined in Attachment D.

Assistive Technology, Adaptive Equipment and Supplies:

An item, piece of equipment or product system, whether acquired commercially, modified or customized, that is used to increase, maintain, or improve functional capabilities and to support the individual's increased independence in the home, community living and participation, and individualized integrated employment or self-employment. The service covers purchases, leasing, shipping costs, and as necessary, repair of equipment required by the person to increase, maintain or improve his/her functional capacity to perform daily tasks in the community and in employment that would not be possible otherwise. All items must meet applicable standards of manufacture, design and installation. The person-centered support plan must include strategies for training the individual and any others who the individual will or may rely on in effectively using the assistive technology or adaptive equipment (e.g. his/her support staff; co-workers and supervisors in the place of employment; natural supports).

Assistive Technology Equipment and Supplies also covers the following:

- Evaluation and assessment of the assistive technology and adaptive equipment needs of the individual by an appropriate professional, including a functional evaluation of the impact of the provision of appropriate assistive technology and adaptive equipment through equipment trials and appropriate services to him/her in all environments with which the person interacts over the course of any 24 hour day, including the home, integrated employment setting(s) and community integration locations;
- Services consisting of selecting, designing, fitting, customizing, adapting, applying, maintaining, updating, repairing, or replacing assistive technology devices and adaptive equipment;
- Adaptive equipment to enable the individual to feed him/herself and/or complete oral hygiene as indicated while at home, work or in the community (e.g. utensils, gripping aid for utensils, adjustable universal utensil cuff, utensil holder, scooper trays, cups, bowls, plates, plate guards, non-skid pads for plates/bowls, wheelchair cup holders, adaptive cups that are specifically designed to allow a person to feed him/herself or for someone to safely assist a person to eat and drink, and adaptive toothbrushes);
- Coordination and use of necessary therapies, interventions, or services with assistive technology devices, such as therapies, interventions, or services associated with other services in the person-centered support plan;
- Training, programming, demonstrations or technical assistance for the individual and for his/her providers of support (whether paid or unpaid) to facilitate the person's use of the

- assistive technology and adaptive equipment;
- Adaptive switches and attachments;
 - Adaptive toileting equipment;
 - Communication devices and aids that enable the person to perceive, control or communicate with the environment, including a variety of devices for augmentative communication;
 - Assistive devices for persons with hearing and vision loss (e.g. assistive listening devices, TDD, large visual display services, Braille screen communicators, FM systems, volume control telephones, large print telephones and tele touch systems and long white canes with appropriate tips to identify footpath information for people with visual impairment
 - Computer equipment, adaptive peripherals and adaptive workstations to accommodate active participation in the workplace and in the community;
 - Software also is approved when required to operate accessories included for environmental control;
 - Pre-paid, pre-programmed cellular phones that allow an individual who is participating in employment or community integration activities without paid or natural supports and who may need assistance due to an accident, injury or inability to find the way home. The person's Person Centered Support Plan outlines a protocol that is followed if the individual has an urgent need to request help while in the community;
 - Such other durable and non-durable medical equipment not available under the State Plan that is necessary to address functional limitations in the community, in the workplace, and in the home;
 - Repairs of equipment is covered for items purchased through this waiver or purchased prior to waiver participation, as long as the item is identified within this service definition and the cost of the repair does not exceed the cost of purchasing a replacement piece of equipment. The individual must own any piece of equipment that is repaired.

A written recommendation by an appropriate professional must be obtained to ensure that the equipment will meet the needs of the person. The recommendation of the Job Accommodation Networks (JAN) will meet this requirement for worksite technology. Depending upon the financial size of the employer or the public entity, those settings may be required to provide some of these items as part of their legal obligations under Title I or Title III of the ADA. Federal financial participation is not claimed for accommodations that are the legal responsibility of an employer or public entity, pursuant to Title I or Title III of the ADA.

ECF CHOICES will not cover Assistive Technology or Adaptive Equipment and services which are otherwise available to the individual under section 110 of the Rehabilitation Act of 1973, or the IDEA (20 U.S.C. 1401 et seq.). If this service is authorized, documentation is maintained that the service is not available to the individual under a program funded under section 110 of the Rehabilitation Act of 1973 or the IDEA (20 U.S.C. 1401 et seq.).

Assistive Technology, Adaptive Equipment and Supplies shall be limited to \$5,000 per person per calendar year. An MCO may authorize services in excess of the benefit limit as a cost-

effective alternative to institutional placement or other medically necessary covered benefits.

Minor Home Modifications

As defined in Attachment D, including applicable limitations.

Individual Education and Training Services:

Reimbursement up to \$500 per year to offset the costs of training programs, workshops and conferences that help the person develop self-advocacy skills, exercise civil rights, and acquire skills needed to exercise control and responsibility over other support services. This service may include education and training for participants, their caregivers and/or legal representatives that is directly related to building or acquiring such skills. Managed care organizations assure that information about educational and/or training opportunities is available to participants and their caregivers and legal representatives. Covered expenses may include enrollment fees, books and other educational materials and transportation related to participation in training courses, conferences and other similar events. Limited to \$500 per individual per year.

Peer-to-Peer Support and Navigation for Person-Centered Planning, Self-Direction, Integrated Employment/Self-Employment and Independent Community Living.

These services assist an individual and his/her family member(s) or conservator in one or more of the following areas:

- Directing the person-centered planning process;
- Understanding and considering self-direction;
- Understanding and considering individualized integrated employment/self-employment; and
- Understanding and considering independent community living options.

The service involves addressing questions and concerns related to such options. Services are provided by a peer who has successfully directed his or her person-centered planning process, self-directed his or her own services, successfully obtained individualized integrated employment or self-employment and/or utilized independent living options.

Peer-to-Peer Support and Navigation for Person-Centered Planning, Self-Direction, Integrated Employment/Self-Employment and Independent Community Living services are provided by individuals with intellectual or developmental disabilities (with paid supports if needed) who have successfully directed their person-centered planning processes, and/or self-directed their own services, and/or successfully utilized independent living options. Individuals with intellectual or developmental disabilities qualified to provide these services will have also completed training in best practices for offering peer to peer supports in the areas covered by this service.

Peer-to-Peer Support and Navigation for Person-Centered Planning, Self-Direction, Integrated Employment/Self-Employment and Independent Community Living services are focused on mentoring and training others based upon their personal experience and success in one or more areas this service is focused on. A qualified service provider understands, empathizes with and

can support three important areas important for enhancing self-esteem:

- The human need for connections;
- Overcoming the disabling power of learned helplessness, low expectations and the stigma of labels; and,
- Supporting self-advocacy, self-determination and informed choice in decision making.

The Peer-to-Peer Support and Navigation for Person-Centered Planning, Self-Direction, Integrated Employment/Self-Employment and Independent Community Living service provider offers:

- One-on-one training and information to encourage the person to lead their person-centered planning process, pursue self-direction, seek integrated employment/self-employment and/or independent community living options;
- Education on informed decision making, risk taking, and natural consequences;
- Education on self-direction, including recruiting, hiring and supervising staff;
- Planning support regarding integrated employment
- Planning support regarding independent community living opportunities, including selection of living arrangements and housemates; and
- Assistance with identifying potential opportunities for community participation, the development of valued social relationships, and expanding unpaid supports to address individual needs in addition to paid services.

These services are intended to support an individual in knowledge and skill acquisition and should not be provided on an ongoing basis, nor should these services be provided for companionship purposes. Reimbursement shall be limited to \$1,500 per person per lifetime.

Specialized Consultation and Training:

Expertise, training and technical assistance in one or more specialty areas (behavior services, occupational therapy, physical therapy, speech language pathology, nutrition, orientation and mobility, or nurse education, training and delegation) to assist paid or natural or co-worker supports in supporting individuals who have long-term intervention needs, consistent with the person-centered support plan, therefore increasing the effectiveness of the specialized therapy or service. This service also is used to allow the specialists listed above to be an integral part of the person-centered planning team, as needed, to participate in team meetings and provide additional intensive consultation for individuals whose functional, medical or behavioral needs are determined to be complex. The consultation staff and the paid support staff are able to bill for their service time concurrently. Activities that are covered include:

- Observing the individual to determine and assess functional, medical or behavioral needs;
- Assessing any current interventions for effectiveness;
- Developing a written, easy-to-understand intervention plan, which may include recommendations for assistive technology/equipment, workplace and community integration site modifications; the Intervention plan will clearly define the interventions, activities and expected timeline for completion of activities;
- Identification of activities and outcomes to be carried out by paid and natural supports and co-workers;
- Training of family caregivers or paid support personnel on how to implement the specific interventions/supports detailed in the intervention plan; in the case of nurse education, training and delegation, shall include specific training, assessment of competency, and delegation of skilled nursing tasks to be performed as permitted under state law;
- Development of and training on how to observe, record data and monitor implementation of

therapeutic interventions/support strategies;

- Monitoring the individual, family caregivers and/or the supports personnel during the

- implementation of the plan;
- Reviewing documentation and evaluating the activities conducted by relevant persons as detailed in the intervention plan with revision of that plan as needed to assure progress toward achievement of outcomes or revision of the plan as needed;
 - Participating in team meetings; and/or,
 - Tele-Consulting, as permitted under state law, through the use of two-way, real time-interactive audio and video between places of greater and lesser clinical expertise to provide clinical consultation services when distance separates the clinical expert from the individual.

Specialized Consultation Services are provided by a certified, licensed, and/or registered professional or qualified assistive technology professional appropriate to carry out the relevant therapeutic interventions.

Specialized Consultation Services are limited to \$5,000 per person per calendar year, except for adults in the Comprehensive Supports for Employment and Community Living benefit group determined to have exceptional medical and/or behavioral support needs.

For adults in the Comprehensive Supports for Employment and Community Living benefit group determined to have exceptional medical and/or behavioral support needs, Specialized Consultation Services shall be limited to \$10,000 per person per calendar year.

An MCO may authorize services in excess of the benefit limit as a cost-effective alternative to institutional placement or other medically necessary covered benefits.

Adult Dental Services

Preventive dental services, fillings, root canals, extractions, periodontics, the provision of dentures, and other dental treatments to relieve pain and infection) which have dental procedure codes listed in the current TennCare Maximum Reimbursement Rate Schedule for Dental Services that is used specifically for adult dental services provided under the State's Section 1915(c) waivers for individuals with intellectual disabilities; and intravenous sedation or other anesthesia services provided in the dentist's office by, and billed by, the dentist or by a nurse anesthetist or anesthesiologist who meets the waiver provider qualifications.

Orthodontic services are excluded from coverage.

All Dental Services for children enrolled in the waiver are provided through the TennCare EPSDT program. Dental Services shall not be covered for children under age 21 years (since it would duplicate TennCare/EPSDT benefits).

Adult Dental Services shall be limited to a maximum of \$5,000 per member per calendar year, and a maximum of \$7,500 per member across three (3) consecutive calendar years.

Respite

Respite shall mean services provided to a person supported when unpaid caregivers are absent or

need relief from routine caregiving responsibilities.

Respite shall be limited to 30 days of service per person per calendar year or to 216 hours per person per calendar year, depending on the needs and preferences of the individual as reflected in the Person Centered Support Plan. (The 2 limits cannot be combined in a calendar year.) Respite services shall be provided in settings that meet the federal HCBS regulatory standards, which promote community involvement and inclusion and which allow individuals to sustain their lifestyle and routines when an unpaid caregiver is absent for a period of time.

Supportive Home Care (SHC):

This service involves the provision of services and supports in the home and community by a paid caregiver who does not live in the family home to an individual living with his or her family that directly assist the individual with activities of daily living and personal needs to insure adequate functioning in their home and maintain community living. Supportive Home Care services may be provided outside of the person's home as long as the outcomes are consistent with the supports defined in the person-centered support plan with the goal of ensuring full participation and inclusion.

Services include:

- Hands-on assistance with activities of daily living such as dressing/undressing, bathing, feeding, toileting, assistance with ambulation (including the use of a walker, cane, etc.), care of hair and care of teeth or dentures. This can also include preparation and cleaning of areas used during personal care activities such as the bathroom and kitchen.
- Observation of the person supported to assure safety, oversight direction of the person to complete activities of daily living or instrumental activities of daily living.
- Routine housecleaning and housekeeping activities performed for the person supported (and not other family members or persons living in the home, as applicable), consisting of tasks that take place on a daily, weekly or other regular basis, including: washing dishes, laundry, dusting, vacuuming, meal preparation and shopping for food and similar activities that do not involve hands-on care of the person.
- Necessary cleaning of vehicles, wheelchairs and other adaptive equipment and home modifications such as ramps.

Family Caregiver Stipend in lieu of Supportive Home Care

A monthly payment to the primary family caregiver of a person supported when the person lives with the family in the family home and the family is providing daily services and supports that would otherwise be defined within the scope of Supportive Home Care services. This service is available only in lieu of Supportive Home Care (including Personal Assistance) services and shall not be authorized for a person receiving Supportive Home Care (including Personal Assistance) services. The funds may be used to compensate lost wage earning opportunities that are entailed in providing support to a family member with a disability and to help offset the cost of other services and supports the person needs that are not covered under this program.

For a child under age 18, the Family Caregiver Stipend shall be limited to \$500 per month. For an adult age 18 or older, the Family Caregiver Stipend shall be no more than \$1,000 per month. The amount of Family Caregiver Stipend approved shall be based on the needs of the individual

taking into account the supports necessary for employment and community integration

and participation, and shall ensure that supports necessary for employment and community integration and participation are provided first, or available to the person through other sources (whether paid or unpaid) or as part of the supports provided by the family caregiver.

Family-to-Family Support

These services provide information, resources, guidance, and support from an experienced and trained parent or other family member to another parent or family caregiver who is the primary unpaid support to a child with intellectual or developmental disabilities enrolled in ECF CHOICES. The service shall include facilitation of parent or family member "matches" and follow-up support to assure the matched relationship meets peer expectations.

Community Support Development, Organization and Navigation

Assists individuals and families in 1) promoting a spirit of personal reliance and contribution, mutual support and community connection; 2) developing social networks and connections within local communities, and 3) emphasizes, promotes and coordinates the use of unpaid supports to address individual and family needs in addition to paid services.

Supports provided include:

- Helping individuals and family caregivers to develop a network for information and mutual support from others who receive services or family caregivers of individuals with disabilities;
- Assisting individuals with disabilities and family caregivers with identifying and utilizing supports available from community service organizations, such as churches, schools, colleges, libraries, neighborhood associations, clubs, recreational entities, businesses and community organizations focused on exchange of services (e.g. time banks); and
- Assisting individuals with disabilities and family caregivers with providing mutual support to one another (through service/support exchange), and contributions offered to others in the community.

These services are provided by a Community Navigator and reimbursed on a per person (or family) per month basis, based on specific goals and objectives as specified in the person-centered support plan.

Family Caregiver Education and Training

This service provides reimbursement up to \$500 per year to offset the costs of educational materials, training programs, workshops and conferences that help the family caregiver to:

- Understand the disability of the person supported;
- Achieve greater competence and confidence in providing supports;
- Develop and access community and other resources and supports;
- Develop advocacy skills; and
- Support the person in developing self-advocacy skills.

Family Caregiver Education and Training is offered only for a family caregiver who is providing unpaid support, training, companionship, or supervision for a person participating in ECF CHOICES who is living in the family home. The intent of the service is to provide education and

support to the caregiver that preserves the family unit and increases confidence, stamina and

empowerment. Education and training activities are based on the family/caregiver's unique needs and are specifically identified in the person-centered support plan prior to authorization.

Conservatorship and Alternatives to Conservatorship Counseling and Assistance

This service offers up to \$500 in one-time consultation, education and assistance to family caregivers in understanding conservatorship and alternatives to conservatorship. These services shall be provided in a manner that seeks to preserve the rights and freedoms of the individual to the maximum extent possible and appropriate. This service may include assistance with completing necessary paperwork and processes to establish an alternative to conservatorship or conservatorship, if appropriate. Reimbursable services may include payment of court fees necessary to formalize an alternative to conservatorship or conservatorship.

Health Insurance Counseling/Forms Assistance

Health Insurance Counseling/Forms Assistance services offers training and assistance to individuals enrolled in ECF CHOICES and/or their family caregiver and policy holder in understanding the benefits offered through their private or public insurance program, completing necessary forms, accessing covered benefits, and navigating member appeal processes regarding covered benefits. An insurance company or its affiliate shall not be reimbursed for providing this service.

This is a time-limited service intended to develop the person and/or family caregiver's understanding and capacity to self-manage insurance benefits. Reimbursement shall be limited to 15 hours per person per year.

Persons choosing to receive this service must agree to complete an online assessment of its efficacy following the conclusion of counseling and/or forms assistance.