
[image: Department of Rehabilitation logo][image: California Department of Education logo][image: California Health and Human Services Agency logo][image: Department of Developmental Services logo]
California Competitive Integrated Employment (CIE) Blueprint
Sections: Introduction, Interagency System Overview, and Current Initiatives and Collaboration
(DRAFT Document)

2. [bookmark: _Toc423591851]INTRODUCTION

Purpose
The State of California has taken a historic step in increasing competitive integrated employment (CIE) opportunities for individuals with intellectual disabilities and developmental disabilities (ID/DD). The California Department of Education (CDE), California Department of Rehabilitation (DOR), and California Department of Developmental Services (DDS) have worked together to create a proactive plan to increase opportunities for individuals with ID/DD to prepare for and engage in CIE, and to reduce reliance upon sub-minimum wage jobs and segregated work settings. The California CIE Blueprint for Change, hereafter referred to as the “blueprint”, will be used to redesign and build capacity of the service delivery system to support the achievement of CIE for individuals with ID/DD over a five year period and will be included by reference in departmental Memorandums of Understanding (MOUs).

The development of the blueprint affords the departments the opportunity to collaborate in furtherance of their goals to provide equal opportunities for individuals with ID/DD consistent with the U.S. and California Constitutions regarding equality, the State’s Employment First Policy, the American’s with Disabilities Act, Individuals with Disabilities Education Act (IDEA), the Supreme Court decision in Olmstead v. L.C., and to meet the new federal requirements enacted in the Workforce Innovation and Opportunity Act (WIOA) and the Centers for Medicare and Medicaid Services (CMS) Guidance for community based services.

The goals of the blueprint are to:
· [bookmark: _GoBack]Improve collaboration and coordination between the three departments to prepare and support all individuals with ID/DD who chose CIE.
· Build capacity to increase opportunities for individuals with ID/DD who choose CIE to prepare for and participate in the California workforce development system.
· Increase the ability of individuals with ID/DD to make informed choices, adequately prepare for, transition to, and engage in CIE.

Background
In December 2014, the CDE, DOR, and DDS signed a MOU with the intent to identify and implement improvements for individuals with ID/DD resulting in more individuals with ID/DD becoming employed in integrated settings, at competitive wages consistent with the State's Employment First Policy and other federal and state laws. The MOU documented the agreement between the three departments to formally engage in the blueprint development process.

Methodology
In February 2015, the CDE, DOR and DDS formed a California CIE Interagency Workgroup consisting of subject matter experts from each department. The workgroup’s goal has been to collaborate with community stakeholders to develop a blueprint to improve CIE outcomes for individuals with ID/DD over a five year period. The workgroup has agreed upon the following blueprint, in consideration of the stakeholder feedback noted below, which is reflected in proposed changes, goals, recommendations and timelines to attain the desired outcomes.

Stakeholders were informed and engaged throughout the planning process. The interagency workgroup conducted three facilitated teleconferences with stakeholders including consumers, community partners, employers, LEAs, regional centers, and providers. The representatives from the workgroup also attended state level consumer advisory meetings supported by the State Council on Developmental Disabilities, the Association of Regional Center Agencies and DDS to gather consumer stakeholder input. Finally, individuals and organization stakeholders provided written input through the CaliforniaCIE@dor.ca.gov email. Input from stakeholders will continue throughout the implementation of the blueprint.

Additionally, the departments can provide guidance to each of the department’s staff and to Local Education Agencies (LEAs) and regional centers, urging the LEAs and regional centers to endorse and modify their practices consistent with the blueprint.

For purposes of this blueprint, the following terms are defined:

· Competitive integrated employment (CIE): The term competitive integrated employment is defined as work that is performed on a full-time or part-time basis (including self-employment) –
A. For which an individual:
· Is compensated at a rate that shall be not less than the higher of the rate specified in section 6 (a)(1) of the Fair Labor Standards Act of 1938 (29 U.S.C. § 206 (a)(1)) or the rate specified in the applicable state or local minimum wage law; and is not less than the customary rate paid by the employer for the same or similar work performed by other employees who are not individuals with disabilities, and who are similarly situated in similar occupations by the same employer and who have similar training, experience, and skills.
· In the case of an individual who is self-employed, yields an income that is comparable to the income received by other individuals who are not individuals with disabilities, and who are self-employed in similar occupations or on similar tasks and who have similar training, experience, and skills.
· Is eligible for the level of benefits provided to other employees.
B. That is at a location where the employee interacts with other persons who are not individuals with disabilities (not including supervisory personnel or individuals who are providing services to such employee) to the same extent that individuals who are not individuals with disabilities and who are in comparable positions interact with other persons.
C. That, as appropriate, present opportunities for advancement that are similar to those for other employees who are not individuals with disabilities and who have similar positions.[footnoteRef:1]. [1: Federal definition of “Competitive Integrated Employment” (Workforce and Innovation Opportunity Act, § 7, 29 U.S.C. § 705(5).)]

· Employment preparation services: The term employment preparation services refers to a continuum of services that provide guidance and direction to an individual with ID/DD in the development of job search techniques and appropriate work-related behaviors that will enhance the individual’s employability.

· Guidance: The term guidance includes instruction, training, sharing of key regulatory and other related information, and recommended strategies sponsored by the Interagency CIE Workgroup that can lead to service changes and an increased capacity in employment resources and services resulting in an increase in CIE outcomes.

· Individual: The term individual is used to reference an individual with ID/DD including youth (ages 14–24) students (ages 16–22), and adults (ages 18+) who are receiving services or eligible for services by one or more of the departments, and their family and/or representative(s), if any, as appropriate to the individual’s circumstance.

· Stakeholders: The term stakeholders refers to individuals with ID/DD, families or representatives as appropriate, staff of CDE, DOR, DDS, regional centers, Special Education Local Plan Areas (SELPAs), Local Education Agencies (LEAs), Family Resource Centers (FRC), service providers, and the workforce development system, employers, and any oversight and advisory boards and advocacy agencies.

· Steering Committee: The Steering Committee provides oversight to the Interagency CIE Workgroup to help guide the development of the blueprint. Steering Committee representatives include CDE, DOR, DDS and Disability Rights California (DRC).

· Interagency CIE Workgroup: The Interagency CIE Workgroup comprised of representatives from CDE, DOR, and DDS, created the blueprint with stakeholder input.

An overview of each department’s service delivery system and a summary of current initiatives and collaboration efforts between the three departments are provided in the following blueprint sections. Recommendations in support of improving access to CIE services and increasing CIE outcomes for individuals with ID/DD are addressed in section five of the blueprint.

3. [bookmark: _Toc423591852]INTERAGENCY SYSTEM OVERVIEW`

This section provides a brief overview of each department’s service delivery system. Understanding how each department operates is an essential component to the development of the blueprint.

California Department of Education
The CDE oversees the state's diverse and dynamic public school system, which is responsible for the education of more than seven million children and young adults in more than 9,000 schools. The CDE and the State Superintendent of Public Instruction are responsible for enforcing education law and regulations; and for continuing to reform and improve public elementary school programs, secondary school programs, adult education, some preschool programs, and child care programs.

The CDE provides state leadership and policy direction for school district special education programs and services for students who have disabilities, which the CDE defines as newborn to 22 years of age. Special Education is defined as specially designed instruction and services, at no cost to parents, to meet the unique needs of children with disabilities.

This leadership includes providing families with information on the education of children with disabilities. The CDE works cooperatively with other state agencies to provide a wide variety of educational supports, from family-centered services for infants and preschool children with disabilities, to planned steps for transition from high school to further education, employment and quality adult life. The CDE responds to consumer complaints and administers the federal IDEA and the No Child Left Behind Act (NCLB) for students with disabilities in California. For more information on special education see the CDE Special Education web site CDE Special Education Division.

The CDE provides general supervision, as required by 34 Code of Federal Regulations, section 300.600, to LEAs that develop and implement Individualized Education Programs (IEPs) for students with disabilities.

Annually, the student’s IEP team reviews and revises the IEP. Triennially, the student is reassessed, unless there is agreement that assessment is not necessary.

The IEP is developed by a team that includes: the parents of the student, the regular education teacher of the student (if the student is or may be participating in the regular education environment); the special education teacher (or if appropriate, not less than one special education provider) of the student; an LEA representative who is qualified to provide or supervise the provision of specially designed instruction to meet the unique needs of the student and is knowledgeable about the general education curriculum and availability of LEA resources; an individual who can interpret the instructional implications of the assessment results; at the discretion of the parent or the LEA, other individuals who have knowledge or special expertise regarding the student; and whenever appropriate, the student.

To the extent appropriate, with the consent of the parents or a student who has reached the age of 18, the LEA must invite a representative of any participating agency that is likely to be responsible for providing or paying for transition services.

Beginning not later than the first IEP to be in effect when the student is 16, or younger if determined appropriate by the IEP team, and updated annually thereafter, the IEP must include:
· Appropriate measurable postsecondary goals based upon age appropriate assessments related to training, education, employment, and where appropriate, independent living skills.
· The transition services (including the course of study) needed to help the student in reaching those goals.
· Beginning not later than one year before the student reaches the age of 18, a statement that the student has been informed that the rights according to parents relating to special education will transfer to the student at age 18 (unless the student has been determined to be incompetent under state law).

Transition services for a student with a disability in a secondary education setting, are a coordinated set of activities that:
· Are designed to be within a results-oriented process that is focused on improving the academic and functional achievement of the student with a disability to facilitate the student’s movement from school to post-school activities, including post-secondary education, vocational education, competitive integrated employment (including supported employment), continuing and adult education, adult services, independent living, or community participation.
· Are based on the individual student’s needs, taking into account the student’s strengths, preferences, and interests.
· Include instruction, related services, community experiences, the development of employment and other post-school adult living objectives, and, if appropriate, acquisition of daily living skills and a functional vocational evaluation.

Department of Rehabilitation
[bookmark: 11_A][bookmark: 11_B][bookmark: 11_C]The DOR is authorized under the Rehabilitation Act of 1973, as amended by the 2014 WIOA (29 U.S.C. § 701 et seq.), to provide vocational rehabilitation (VR) services to individuals with significant disabilities, including “youth with disabilities, ages 14 through 24, and “students with disabilities,” ages 16 through 21. The VR program is intended to maximize opportunities and economic self-sufficiency for individuals with disabilities, including individuals with the most significant disabilities, for CIE. An employment outcome may include entering or retaining full-time or, if appropriate, part-time, CIE, including but not limited to supported employment or customized employment. The DOR provides direct services and works with public agencies including LEAs, colleges, Community Rehabilitation Programs (CRPs), regional centers, and other stakeholders to provide seamless services to mutual consumers. In an effort to serve as many consumers as possible, the DOR is required to make maximum effort to secure comparable services and benefits. When there are insufficient funds to serve all individuals who are eligible, the DOR operates under an Order of Selection and must determine an individual’s priority for services. Currently the DOR is under an order of selection but is able to serve individuals with the most significant and significant disabilities. A waiting list is maintained for those whom the DOR does not have sufficient funds to serve and do not meet the priority of services under the order of selection.

The DOR presumes that individuals with significant disabilities can benefit from an employment outcome, and is responsible to provide each individual with an assessment to determine the individual’s eligibility and priority for services, and VR needs. Prior to determining that an applicant is unable to benefit due to the significance of the individual’s vocational barriers related to their disability, the DOR must explore the individual’s abilities, capabilities, and capacity to perform in work situations through the use of trial work experiences with appropriate supports provided by DOR.

There are 104 Vocational Rehabilitation Services Delivery (VRSD) teams who provide VR services to approximately 100,000 eligible Californians with disabilities per year in 13 geographic districts and a statewide Blind Field Services district. The teams typically include five qualified rehabilitation counselors, two service coordinators, one employment coordinator, two office technicians (general), and a team manager. In collaboration with the applicant or eligible individual, the rehabilitation counselor performs key functions throughout the VR process, including: determination of eligibility and priority for services; development of the Individualized Plan for Employment (IPE); IPE amendments; IPE review at least annually; and, determination of a satisfactory employment outcome.

Vocational rehabilitation services, as directed through the IPE, are customized consistent with the individual’s unique strengths, priorities, concerns, abilities, capabilities, interests, and informed choice so that individuals may prepare for and engage in CIE. Services may include, but are not limited to, vocational counseling and guidance, assessment, assistive technology, benefits advisement, transition services, including pre-employment transition services for students with disabilities, post-secondary training or education, on the job training (OJT), job-related services and supports, such as job coaching, pre-employment transition services (PETS), customized employment, and post-employment services, as appropriate to each individual’s unique circumstances and needs.

For specific information on the IEP process see the Consumer Information Handbook.
http://www.dor.ca.gov/Public/Publications-n-Forms.html

Department of Developmental Services
The DDS is the agency through which the state provides services and supports to individuals with ID/DD. These disabilities include intellectual disability, cerebral palsy, epilepsy, autism and related conditions. Services are provided through state-operated developmental centers and community facilities, and contracts with 21 nonprofit regional centers. The regional centers serve as a local resource to help find and access the services and supports available to individuals with ID/DD and their families. These services include both pre-employment and employment support services. The most common type of pre-employment services funded by regional centers is various day program services. In addition, presently, regional centers are able to fund long-term employment supports through the supported employment program and work opportunities through work activity programs.

In January 2014, the CMS published final rules defining what constitutes a home and community-based setting for Medicaid reimbursement purposes under Section 1915(c) Home and Community-Based Services (HCBS) waivers, Section 1915(i) HCBS State Plan programs, and Section 1915(k) Community First Choice State Plan Options. The effective date of the regulations was March 17, 2014. As an administrator of the HCBS waiver services, the DDS is working to bring its services into compliance with the new rules, specifically the new requirement concerning the setting (or location) of services. The setting is required to be integrated in and support full access of individuals receiving Medicaid HCBS to the greater community, including opportunities to seek employment and work in competitive, integrated settings, engage in community life, control personal resources, and receive services in the community, to the same degree of access as individuals not receiving Medicaid HCBS. For additional information about the HCBS waiver rules see this website: http://www.dds.ca.gov/HCBS/index.cfm.

Person-centered individual program planning assists persons with developmental disabilities and their families to build their capacities and capabilities. This planning effort is not a single event or meeting, but a series of discussions or interactions among a team of people including the person with a developmental disability, their family (when appropriate), regional center representative(s) and others. As part of the planning process, this team assists the individual in developing a description that includes: a preferred place to live, favorite people with whom to socialize, and preferred types of daily activities, including preferred jobs. This description is called a preferred future, and is based on the individual's strengths, capabilities, preferences, lifestyle and cultural background. The planning team decides what needs to be done, by whom, when, and how, if the individual is to begin (or continue) working toward the preferred future. The document known as the Individual Program Plan (IPP) is a record of the decisions made by the planning team.

The IPP captures the services and supports and who will provide those services and supports including those funded by entities other than the regional center and those the regional center will fund.

For specific information on the IPP process see the Individual Program Plan Resource Manual.
http://www.dds.ca.gov/RC/IPPManual.cfm

4. [bookmark: _Toc423591853]CURRENT INITATIVES AND COLLABORATION

Current initiatives and collaboration efforts that have proven to be successful in supporting increased employment opportunities for individuals with disabilities were built upon and expanded on as part of the blueprint. This section identifies these efforts at the local, state and national level.

[bookmark: _Toc423591854]4.1 Local Level

Local level initiatives and collaboration efforts include, but are not limited to, the following:

[bookmark: TPP]Transition Partnership Programs (TPP)
TPP is a joint project of the DOR and CDE. TPP builds partnerships between select LEA and the DOR. The TPP provides vocational services that successfully transition students with disabilities to meaningful employment. These programs provide PETS to students with disabilities as required by WIOA.

[bookmark: C2C]College to Career (C2C)
The College to Career program is a partnership between the DOR and select community colleges to serve individuals with intellectual disabilities. Intended as an alternative to traditional supported employment, C2C was designed to provide vocational services and supports for college level vocational training. The program provides vocational instruction, work experiences/internships, job development and placement services that result in workforce preparation and placement in CIE with natural supports.

Workability l
Workability l is a competitive grant administered by the CDE and implemented by LEAs that provides comprehensive pre-employment training, work experience placement and follow-up for high school students in special education who are making the transition from school to work, independent living, and postsecondary education or training.

[bookmark: _Toc423591855]4.2 State Level

Statewide initiatives and collaboration efforts include, but are not limited to, the following:

State Council on Developmental Disabilities Employment First Committee
CDE, DOR and DDS participate on the State Council on Developmental Disabilities Employment First Committee quarterly meetings. The Employment First Committee works to identify roles and responsibilities at the local level, effective strategies, and makes recommendations to improve CIE as an outcome for working age individuals with ID\DD.
http://www.scdd.ca.gov/Employment_First_Committee.htm

California Transition Alliance
CDE, DOR and DDS participate on the California Transition Alliance. The California Transition Alliance is a nonprofit that supports professionals who assist youth and families as they transition from secondary education to adult life. In close collaboration with its members, the California Transition Alliance develops secondary education transition tools, trainings and resources. In February 2015, CDE and DOR planned, co-sponsored, and presented at the California Transition Alliance Bridge to the Future II Institute. The statewide institute provided information on improving transition for youth with disabilities to area professionals.
www.catransitionalliance.org

California Community of Practice on Secondary Transition (CoP)
CDE, DOR and DDS are members of the CoP. The CoP consists of students, parents, educators, and business, nonprofit and state agency representatives who meet monthly to coalesce around issues, bringing different perspectives, which affect secondary education transition for students with disabilities. It is the mission of the CoP to ensure seamless transition service delivery that will lead to positive post-school outcomes for students with disabilities. The CDE leads by convening the CoP and maintains the CoP listserv distributing information on the latest initiatives influencing secondary education transition. In 2015, the CoP, partnering with the California Transition Alliance, trained over 1,000 individuals in secondary education transition.

CaPROMISE (California Promoting the Readiness of Minors in Supplemental Security Income) Grant
CaPROMISE is an initiative led by DOR in partnership with Employment Development Department, CDE, DDS, Department of Social Services, Department of Health Care Services, and San Diego State University- Interwork Institute. The purpose of CaPROMISE is to improve the provision and coordination of services and supports for child Supplemental Security Income (SSI) recipients and their families in order to achieve improved outcomes, such as completing postsecondary education and job training to obtain CIE that may result in long-term reductions in the child recipient’s reliance on SSI. CaPROMISE is designed to increase economic self-sufficiency.
https://www.capromise.org/

California Employment Consortium for Youth and Young Adults with Intellectual and Developmental Disabilities
CDE, DOR and DDS work as part of a statewide consortium known as the California Employment Consortium for Youth and Young Adults with Intellectual and Developmental Disabilities to improve the transition process and outcomes from school to employment and/or post-secondary education for youth with intellectual and developmental disabilities. CDE, DOR and DDS collaborate with more than 45 representatives from 23 state agencies, regional centers, organizations, families, and self-advocates with responsibilities for the education, transition coordination, rehabilitation, employment, and support of youth with disabilities. This project is funded by the U.S. Administration on Intellectual and Developmental Disabilities to effect policy change supporting CIE outcomes for transition age youth.

DOR/CDE Interagency Agreement
The purpose of the interagency agreement is to create a coordinated system of educational and VR services, which results in an effective and efficient transition from school to post secondary education and employment for eligible secondary school students with disabilities.

DOR/DDS Interagency Meetings
DOR and DDS meet regularly for the coordination of training and employment services to mutual regional center consumers. The scope of work for the DOR and DDS interagency meetings includes a roadmap of activities that are consistent with the long-standing collaboration between the departments and clarifies roles and responsibilities to support mutual consumers of DOR and DDS services. This forum allows the departments to provide technical assistant to the local DOR and regional center staff as barriers and issues are identified.

California Workforce Development Board (CWDB)
Under the Workforce Innovation and Opportunity Act, signed July 22, 2014, the DOR is a core partner on the CWDB and is working in close collaboration with its core partners, businesses, and other stakeholders to implement a unified or combined state plan that will identify key workforce regions across the State. These workforce development ‘regions’ will be targeted by local workforce development areas and America’s Job Centers, and will include CIE opportunities for individuals with ID/DD.

Cooperative Program Advisory Committee (CPAC)
DOR established CPAC as a means to provide information and solicit feedback on issues related to all cooperative programs statewide. The committee is comprised of representatives from all types of state and local cooperative partner agencies, including CDE, LEAs, mental health agencies, colleges, and non-profit community rehabilitation programs. CPAC provides input to DOR which may result in the development or modification of policies and procedures. CPAC promotes the effectiveness of cooperative agreements by improvement of communication and exchange of information. The overall goal of CPAC is to improve the provision of employment services leading to successful employment outcomes for DOR consumers served in cooperative programs.

Employment Data Dashboard
A joint project of the State Council on Developmental Disabilities, DDS and the California Employment Consortium for Youth and Young Adults with Intellectual and Developmental Disabilities has been to create an employment data dashboard hosted on the SCDD’s website. This data dashboard uses currently available data to provide a picture of the statewide status of CIE outcomes for individuals with ID/DD. As better data sources become available the dashboard will be updated and improved.
http://www.scdd.ca.gov/employment_data_dashboard.htm

Tailored Day Services
Tailored Day Services is a service recently developed by DDS and made available to all regional centers statewide that allow individuals with ID/DD to opt out of traditional day program services to receive individualized services to achieve the goal of CIE. The amount, type and duration of services to be provided are determined through the person-centered planning process and specified in the individual program plan. Tailored Day Services are designed to encourage opportunities to further the development or maintenance of employment, volunteer activities and/or pursuit of post-secondary education and to maximize the individual’s ability to direct his or her own services. These services expected outcome is to increase the individual’s ability to lead an integrated and inclusive life.

[bookmark: _Toc423591856]4.3 National Level

The primary federal regulatory bodies of the three departments, Rehabilitation Act of 1973 as amended by Workforce Innovation and Opportunity Act in 2014, Individuals with Disabilities Education Act, and the Social Security Act of 1983 as amended in 2005 are among the resources used to guide the development of the blueprint.

Recent federal initiatives, that cover all three department programs, emphasize competitive integrated employment.

Employment First Policy
The U.S. Department of Labor, Office of Disability Employment Policy (ODEP) and the Administration on Intellectual and Developmental Disabilities have made significant investments to assist states to create systems change that result in increased competitive integrated employment opportunities for individuals with significant disabilities. This priority reflects growing support for a national movement called Employment First, a framework for systems change that is centered on the premise that all citizens, including individuals with significant disabilities, are capable of full participation in integrated employment and community life.

Under this approach, publicly-financed systems are urged to align policies, service delivery practices, and reimbursement structures to commit to community integrated employment as the priority option with respect to the use of publicly-financed day and employment services for youth and adults with significant disabilities. ODEP has initiated the Employment First State Leadership Mentoring Program (EFSLMP), a cross-disability, cross-systems change initiative. EFSLMP is providing a platform for multi-disciplinary state teams to focus on implementing the Employment First approach with fidelity through the alignment of policies, coordination of resources, updating of service delivery models, to facilitate increased integrated employment options for people with the most significant disabilities. As of 2015, 46 states are engaged in Employment First actives including 32 with formal policy actions.

California as part of this ongoing national systems change effort, has taken formal policy actions to increase CIE outcomes for Californian’s with significant disabilities. On October 9, 2013, Governor Brown signed Assembly Bill 1041, which established in statute an Employment First Policy. The policy states that opportunities for integrated, competitive employment shall be given the highest priority for working age individuals with developmental disabilities, regardless of the severity of their disabilities. The signing of the MOU in December 2014 to develop this blueprint for reform is another step to increase CIE.

Workforce Innovation and Opportunity Act
On July 22, 2014, President Obama signed the Workforce Innovation and Opportunity Act which replaces the Workforce Investment Act of 1998 and amends the Rehabilitation Act of 1973. This federal legislation makes significant changes to vocational rehabilitation and independent living programs in California and across the United States.

New requirements under the WIOA amendments that affect vocational rehabilitation services include but are not limited to:
· Pre-employment transition services (PETS) - The DOR, in coordination with LEA, is required to provide five types of PETS to students with disabilities, ages 16 to 21, who are either eligible or potentially eligible for vocational rehabilitation services. PETS also includes nine additional types of services, to the extent that reserved funding remains, and includes efforts coordinating transition by working with other entities.
· Subminimum wage – Employers are prohibited from compensating any individual with a disability who is age 24 or younger at subminimum wage, which is specified by WIOA as less than federal minimum wage, unless specific activities, identified in the regulation, are completed.
· Supported employment (SE) – The DOR may provide SE services for up to 24 months, instead of 18 months, and that period may be extended if necessary to achieve the consumer’s employment outcome. In addition to extending the length of SE services, the definition of SE services now includes two new terms: customized employment and competitive integrated employment.

Home and Community-Based Services Waivers
In 2014, the federal CMS published final regulations affecting 1915(c) waiver programs, 1915(i) State Plan programs, and 1915(k) Community First Choice State Plans for Home and Community-Based Services (HCBS) provided through Medicaid. The purpose of the regulations is to ensure that individuals receive HCBS in settings that are integrated in and support full access to the greater community.

HCBS settings are no longer defined based on specific locations, geography, or physical characteristics, but rather the nature and quality of the individual's experiences. Specific to the development of the blueprint, the CMS guidance states that “The setting is integrated in and supports full access of individuals receiving Medicaid HCBS to the greater community, including opportunities to seek employment and work in competitive, integrated settings, engage in community life, control personal resources, and receive services in the community, to the same degree of access as individuals not receiving Medicaid HCBS“. States are allowed up to five years to implement the changes to the home and community-based setting’s requirements for approved waivers. All new waivers have to comply prior to approval and implementation.

							1
image2.png
California ospamen o
EDUCATION

image3.jpeg
CHHS

Califoenia Health & Human Services Agency

image4.jpeg
Department ot
mg Developmental
Services

image1.png
D@ DEPARTMENT of
REHABILITATION

Employment, Independence & Equality

