

Charting the LifeCourse Virginia

March 2019

Outcomes for Today

- Basic overview of the Charting the LifeCourse Framework
- Practice using the Charting the LifeCourse Framework and tools

Setting the Stage

National Community of Practice for Supporting Families

Project Goal

To build capacity through a community of practice across and within States to create policies, practices and systems to better assist and support families that include a member with I/DD across the lifespan.

Project Outcome

- State and national consensus on a national framework and agenda for improving support for families with members with I/DD.
- Enhanced national and state policies, practices, and sustainable systems that result in improved supports to families.
- Enhanced capacity of states to replicate and sustain exemplary practices to support families and systems.

Current Reality of Long Term Services and Supports

WHY We Must Think Differently About Supports

75%

25%

ONLY 25% OF PEOPLE WITH IDD
ACCESS FORMAL OR PAID SUPPORTS
WITHIN THE DD SYSTEM

WHAT ABOUT THE OTHER 75%?

What We Want to See...

75%

People with I/DD not
receiving formal
DD services

25%

People with I/DD
receiving formal DD
services

100%

People with I/DD
receiving integrated
services and supports

Charting the LifeCourse.....

◎ **IS:**

- ◎ About having different conversations
- ◎ A different way of thinking
- ◎ Encouraging high expectations
- ◎ Having life experiences to move the trajectory in the desired direction
- ◎ Integrating LOTS of different kinds of support, and not just having an “all green life”

◎ **ISN'T:**

- ◎ JUST about the “tools”
- ◎ A “program”
- ◎ ***Is for ANYONE, regardless of AGE or ABILITY!***

GUIDING PRINCIPLES OF THE CHARTING THE LIFECOURSE FRAMEWORK

Core Belief:
All people and their families have the right to live, love, work, play and pursue their life aspirations in their community.

Person Within Context of Family & Community

ALL individuals Exist within the Context of Family

- Family is defined by the individual
- Individuals and their family may need supports that adjust as roles and needs of all members change
- Not dependent upon where the person lives

Where do People with I/DD Live?

TOTAL 4.7 MILLION PEOPLE WITH IDD

■ Own or With Family ■ Residential Supports

Anderson, L.L., Larson, S.A., Kardell, Y., Hallas-Muchow, L., Aiken, F., Hewitt, A., Agosta, J., Fay, M.L., & Sowers, M. (2015). Supporting Individuals with Intellectual or Developmental Disabilities and their Families: Status and Trends through 2013. Minneapolis: University of Minnesota, Research and Training Center on Community Living, Institute on Community Integration.

Reciprocal Roles of ALL Family Members

Caring About

Affection & Self-Esteem

Repository of knowledge

Lifetime commitment

Caring For

Provider of day-to-day care

Material/Financial

Facilitator of inclusion and membership

Advocate for support

**Adapted from Bigby & Fyffe (2012), Dally (1988), Turnbull et al (2011)*

Life Stages and Individual and Family Cycles

Individual Life Stages

Family Life Cycle

Lifelong Impact of Family on Individual

Biologically: Likes, dislikes, skills, abilities

Socially: Family and friend network, connection with community members

Environmentally: Neighborhood, socio-economic, education

Policy: Dreams, Aspirations, House rules, cultural rules, expectations

Aging Parents

Siblings with
Disabilities

Children

Siblings: The 'Club Sandwich' Generation

Siblings often juggle multiple roles for support and caregiving, which can seem overwhelming

“Good Life for All”

The Individual will achieve self-determination, interdependence, productivity, integration, and inclusion in all facets of community life

Families will be supported in ways that maximize their capacity, strengths, and unique abilities to best nurture, love, and support all individual members to achieve their goals

Supporting All Team Members

Policy, Systems & Community Change:
Person-/Family- Centered and Driven

Partnering with People with Disabilities and their Families

So they can Engage, Lead, and Drive
Policy and Systems Change

Life Trajectory, Experiences and Life Stages

What is YOUR Vision for a Good LIFE?

Vision of What I Want

What DON'T you want??

**Vision of What
I Don't Want**

Vision & Trajectory for a Good Life

Ben's Good Life Vision

Family Friends TATTOOS
Vacations Girlfriend
Concerts WWE Nascar
Money Job/own business
Fire Station Church
Tiger Football Royals
Good Food Pepsi Beer
Active Healthy & Fit

Poverty/No Money
Poor Health Diabetes
Heart Disease Guardian
Isolated/Segregated
Institution/group home
Treated Differently

Trajectory Across Life Stages and Life Transitions

Life Transitions And Disability System Transitions

Trajectory Across Life Experiences

“Anticipatory Guidance for Life Experiences”

Life Experiences = Life Outcomes

Dignity of Risk and Mistakes

Never be defined by
your past. It was just
a lesson, not a
life sentence.

*Friends, family,
enough money,
job I like, home,
faith, vacations,
health, choice,
freedom*

Poverty, loneliness,
segregation, restrictions,
lack of choice, boredom

Life Domains, Life Outcomes, and Life Possibilities

Achieving Outcomes for Connected Life Domains

Daily Life and Employment
(school/education, employment, volunteering, routines, life skills)

Healthy Living
(medical, behavioral, nutrition, wellness, affordable care)

Community Living
(housing, living options, home adaptations and modifications, community access, transportation)

Safety and Security
(emergencies, well-being, legal rights & issues, guardianship options & alternatives)

Social and Spirituality
(friends, relationships, leisure activities, personal networks, faith community)

Citizenship and Advocacy
(valued roles, making choices, setting goals, responsibility, leadership, peer support)

Looking at Life Possibilities

Innovative

***Very new or
undiscovered***

**Islands of
Excellence**

***Exists in a lot of
places but not
everywhere***

**Traditional
Options**

***Services that have
existed for a long
time***

Individualized Supports
to Achieve a Good Life

Types of Support

The “3 Buckets”

Integrated Star for Problem Solving & Exploring Options

Charting the LifeCourse Integrated Supports STAR

100%

Developed by the UMKC Institute for Human Development, UCEDD, July 2016

Charting the LifeCourse Integrated Supports STAR

100%

RELATIONSHIPS

Family:

People that love, care about, and are committed to each other

Friends:

People that enjoy spending time together, have things in common, and care about each other

Acquaintances:

People that come into frequent contact with the person but don't know them well.

Charting the LifeCourse Integrated Supports STAR

100%

PERSONAL STRENGTHS & ASSETS

Strengths:

Things a person is good at
or others admire or like

Assets:

Resources that are owned
or can be accessed by the person

Skills:

Personal abilities,
knowledge or experience

Charting the LifeCourse Integrated Supports STAR

100%

TECHNOLOGY

Personal Technology:
Common technologies
used by anyone *

Environmental Technology:
Innovative technologies
designed to help a person
navigate or adapt their
environment*

Assistive Technology:
Low-tech or specialized devices
that assist a person with
day-to-day tasks*

Charting the LifeCourse Integrated Supports STAR

100%

COMMUNITY RESOURCES

Places:

Businesses, faith communities,
parks and recreation, health care facilities

Groups:

Civic and membership organizations

Government Resources:

Local services, i.e.: public safety,
legal, social programs

Charting the LifeCourse Integrated Supports STAR

100%

ELIGIBILITYSM SPECIFIC SUPPORTS

Disability Specific:

Supports received based on a diagnosis,
ie: Special Education, Government Funded Disability
Supports

Needs-based:

Supports based on age, gender, geographics,
income level or employment status

Focusing ONLY on Eligibility Supports

Relying ONLY on Family & Friends

LifeCourse Star to Calendar

Ben - BEFORE Integrated Supports

Long Term Service and Support Needs							
Time	Mon	Tues	Wed	Thurs	Fri	Sat	Sun
6:00-7 AM	Parents get Ben out of bed, assist with breakfast, shower, getting dressed and ready for his day						
7:00-8 AM							
8:00-9 AM							
9:00-10 AM							
10:00-11 AM	<div style="background-color: #92d050; width: 100%; height: 100%;"></div> Waiver Self-Directed PCA					<div style="background-color: #d1c4e9; width: 100%; height: 100%;"></div> Parents are weekend support	
11:00-12 PM							
12:00-1 PM							
1:00-2 PM							
2:00-3 PM							
3:00-4 PM							
4:00-5 PM							
5:00-6 PM							
6:00-7 PM							
7:00-8 PM							
8:00-9 PM							
9:00-10 PM							
10 PM-6 AM	Mom and Dad are overnight staff						

Ben - AFTER Integrating Supports

Long Term Service and Support Needs													
Time	Mon	Tues	Wed	Thurs	Fri	Sat	Sun						
6-6:30 AM	Parents get Ben out of bed, assist with breakfast, shower, getting dressed and ready for his day												
6:30-7 AM													
7-7:30 AM	Parents support Ben												
7:30-8 AM	Waiver Self-Directed PCA	Volunteers Fire Dept Supported as needed by firemen	Waiver Self-Directed PCA	Volunteers Fire Dept Supported as needed by firemen	Waiver Self-Directed PCA								
8-8:30 AM													
8:30-9 AM													
9-9:30 AM													
9:30-10 AM	Waiver Self-Directed PCA	Volunteers Fire Dept Supported as needed by firemen	Waiver Self-Directed PCA	Volunteers Fire Dept Supported as needed by firemen	Waiver Self-Directed PCA		St. Ann's w/ mom						
10-10:30 AM													
10:30-11 AM													
11-11:30 AM	Waiver Self-Directed PCA	Volunteers Fire Dept Supported as needed by firemen	Waiver Self-Directed PCA	Volunteers Fire Dept Supported as needed by firemen	Waiver Self-Directed PCA		Home alone while Mom walks						
11:30-12 PM													
12-12:30 PM													
12:30-1 PM	Waiver Self-Directed PCA	Volunteers Fire Dept Supported as needed by firemen	Waiver Self-Directed PCA	Volunteers Fire Dept Supported as needed by firemen	Waiver Self-Directed PCA		Home alone while Mom walks						
1-1:30 PM													
1:30-2 PM													
2-2:30 PM	Volunteer at high school, supported by coaches and friends												
2:30-3 PM													
3-3:30 PM													
3:30-4 PM													
4-4:30 PM													
4:30-5 PM													
5-5:30 PM													
5:30-6 PM	WWE With Matt	Mom and/or Dad prepare meal and assist as needed					Dinner w/ Roy & Carol & family						
6-6:30 PM													
6:30-7 PM		Home alone while Mom walks											
7-7:30 PM													
7:30-8 PM	WWE With Matt	Horseback Therapy w/ Dad					Nick's Birthday Party with Matt and friends						
8-8:30 PM													
8:30-9 PM													
9-9:30 PM	WWE With Matt	Horseback Therapy w/ Dad					Nick's Birthday Party with Matt and friends						
9:30-10 PM													
10 PM-6 AM	Mom and Dad are overnight staff												

Template by Missouri Family to Family @ UMKC-IND, UCEDD

January 2015

Missouri Quality Outcomes

- © The Missouri Quality Outcomes (MOQO) were developed in the 1990's, in an effort to emphasize quality of life for individuals receiving services and supports from the Missouri Division of Developmental Disabilities
- © In 2015 Missouri Division of Developmental Disabilities adopted the Charting the Life Course Domains into statewide Missouri Quality Outcomes

MO Quality Outcomes were changed in 2015

- ◎ More user friendly and can be used in conjunction with “Charting the Life Course” guide developed by UMKC Institute for Human Development;
- ◎ New Federal regulations around Self-Determination and Home and Community Based Services
- ◎ [Missouri Quality Outcomes](#)

ISP Guidelines 2017

- ⦿ Require the team to explore the Vision of a Good Life of each person
- ⦿ Require the Missouri Quality Outcomes to be addressed in all ISP's in Missouri
- ⦿ Intentionally connect Personal Outcomes to the MO Quality Outcomes.

Charting the Life Course System Impact in Missouri

lifecoursetools.com

Planning for Life Outcomes and/or Service Planning

Self-Advocate Tools & Resources

Family Perspective Tools

Formal Planning Tools and Forms

800-444-0821

Please fill out the Post-Survey
and Evaluation - Thank You!

