

Hitting the High Notes with Lifespan Respite: Progress at the Five-Year Point

16th Annual National Lifespan Respite Conference
October 9, 2014

Overview

- The Administration for Community Living (ACL)
- ACL and the Lifespan Respite Program
- Program status Progress at the Five-Year Point
 - Accomplishments, outcomes & lessons learned
 - Looking ahead

"For too long, too many Americans have faced the impossible choice between moving to an institution or living at home without the long-term services and supports they need. The goal of the new **Administration for Community Living** will be to help people with disabilities and older Americans live productive, satisfying lives."

Secretary Kathleen Sebelius

About ACL

- The Administration for Community Living (ACL) is an operating division within the U.S. Department of Health & Human Services which brought together:
 - the Administration on Aging (AoA)
 - the Office on Disability (OD)
 - the Administration on Developmental Disabilities (ADD)
- ACL is charged with developing policies and improving supports for seniors and persons with disabilities of all ages.

Background

HHS established ACL to achieve several important objectives:

- Reduce the fragmentation that currently exists in federal programs addressing the community living service and support needs of older adults and persons with disabilities
- Enhance access to quality health care and long-term services and supports for all individuals
- Promote consistency in community living policy across other areas of the federal government
- Complement the community infrastructure, as supported by Medicaid and other federal programs, in order to better respond to the full spectrum of needs among these populations

ACL's Mission & Vision

Mission

 Maximize the independence, well-being, and health of older adults, people with disabilities across the lifespan, and their families and caregivers.

Vision

 All people, regardless of age and disability, live with dignity, make their own choices, and participate fully in society.

ACL Today: Authorizing Statutes & Programs

- Older Americans Act of 1965 (as amended)
- Public Health Service Act Programs
 - Section 398 Alzheimer's Disease Supportive Services Program (ADSSP)
 - Title XXIX Lifespan Respite Care Program
- Health Insurance Portability and Accountability Act of 1996
 (HIPAA) Health Care Fraud and Abuse Control (HCFAC) funds
 - Senior Medicare Patrol
- Developmental Disabilities Assistance and Bill of Rights Act of 2000 (DD Act)
- Help America Vote Act (HAVA)

ACL & Lifespan Respite – A perfect fit!

- ACL and Lifespan Respite Program Objectives
 - Addresses fragmentation of (respite) programs and services
 - Focus on (respite) quality improvement
 - Cross-(respite)program/policy focus
 - Improve response to the (respite) needs of families
- Works across age and disability populations to maximize independence and well-being
- Family support as a key objective

THE LIFESPAN RESPITE PROGRAM

Federal Lifespan Respite Care Program

ACL/AoA administers competitive state grants for mandatory uses of the funds:

- Development or enhancement of State and local Lifespan Respite systems
- Planned or emergency respite for all ages
- Training and recruitment of providers/volunteers
- Provision of information to caregivers about respite services, and assistance in gaining access

Lifespan Respite Program Status

- 32 states and DC funded since 2009
 - Up to \$200,000 for initial three year projects
 - Expansion supplements 10 states (FYs 11 & 12)
- Technical Assistance Resource Center (FY 09 & 12)
- FY 2012 & 2013—Integration and Sustainability Grants
 - Up to \$250,000 each/18-month projects
 - Builds on the initial three-year grant
 - Focus on integrating respite/caregiver supports and sustainable approaches
- FY 2014 One New State/16 Building Long-Term Sustainability

Lifespan Respite States (as of 2014)

2010 Lifespan Respite States

2011 Lifespan Respite States

2012 Lifespan Respite States

2012 & 2013 Integration & Sustainability Grantees 2014 Long-Term Sustainability

Evolving Focus of Grantee Activities

Basic Infrastructure	Service Delivery Performance Measurement	Systems Integration & Long- Term Sustainability
 Environmental Scans & Needs Assessments Coalition building Partnership development Statewide strategic planning Marketing, outreach, public awareness campaigns ADRC expansion Respite registry development/expansion Volunteer & faith-based efforts New partnerships with higher education Caregiver education 	 Development of new service delivery models (e.g., vouchers, emergency respite programs) Mini-grants to foster local solutions and innovation Initial development and testing of performance and outcome metrics Provider recruitment and training More than 2000 family caregivers across the age and disability spectrum received respite services 	 Public/private partnerships to support community living Integration of respite across state LTSS programs Outreach to/inclusion of employers Greater focus on rural, minority, underserved populations Improved linkages with critical pathways for family caregivers Coalition visibility and empowerment for better advocacy Measuring systems change

What have we learned so far???

- It takes time....
- Partnership, partnership, partnership
- Look to model approaches
- Stay flexible
- Performance measurement from day one
- Sustainability focus from the beginning

LOOKING AHEAD

Program Sustainability

- Engage grassroots/community
- Embed grant activities into ongoing state LTSS reform efforts
- Grow and support State Respite Coalition to focus on sustainability
- Long-term strategic planning
- Supported through current TA efforts

Performance Measurement

- Need to demonstrate program success and progress
- Determine appropriate measures
 - Systems Change
 - Consumer Outcomes
- New reporting framework (eventually)
- Ongoing Technical Assistance

Building an Evidence-Base for Respite

- Expert Panel on Respite Research
- Annotated bibliography
- Recommendations for the future of respite research
- ARCH database of promising practices in respite

Contact Information

Greg Link, MA
Aging Services Program Specialist
Administration for Community Living
Administration on Aging
Washington, DC
Greg.link@acl.hhs.gov

