

Service and Support Administration: An overview for Families

Kelly Miller and Jean Tuller

Department of
Developmental Disabilities

Your Service and Support Administrator (SSA)

What is an SSA?

What is a Service and Support Administrator (SSA)?

- Works for County Board of DD
- Assigned to you to act as the **primary point of coordination** for your services and supports
- A trouble-shooter, problem-solver and an advocate for you

Your Service and Support Administrator (SSA)

Language from the rule

Decision Making Responsibility

- **An individual cannot act as their own guardian (if guardianship has been deemed necessary)**
- **Addresses “best interest of the individual”**
- **It draws a bright line between representation and financial interest**
- **It affirms the primacy of “the individual's needs, desires and preferences.”**

What can an SSA do for me?

As the primary point of coordination, your SSA will involve you and members of your team in developing, changing, and/or reviewing your Individual Service Plan (ISP).

What can an SSA do for me?

As the primary point of coordination, your SSA will involve you and members of your **team** in developing, changing, and/or reviewing your Individual Service Plan (ISP).

Your **team** can include:

- People involved with plan development or implementation
- Guardian or representative
- Specialists or experts
- Anyone you choose

What can an SSA do for me?

As the primary point of coordination, your SSA will involve you and members of your team in developing, changing, and/or reviewing your Individual Service Plan (ISP).

- An **ISP** is the written description of services and supports and activities to be provided to a person with a disability.
- This can be in words, pictures, a video, or a combination of these.

What can an SSA do for me?

Your SSA helps you and the rest of your team decide what supports to put in your ISP for these areas of your life:

- Self determination
- Health care and daily living skills
- Emotional health
- Material well being
- Personal development
- Inter-personal relationships
- Social inclusion

What can an SSA do for me?

As Primary Point of
Coordination

*SSA Responsibilities
include:*

- Establish individual budget
- Help with provider selection process
- Assist in resolving concerns/conflicts with providers
- Review and revise your service plan at least once a year

What can an SSA do for me?

As Primary Point of Coordination

SSA Responsibilities include:

- Make sure you know what services are available
- Coordinate several different services
- Help revise your ISP
- Help you move from an Intermediate Care Facility to community housing

What can an SSA do for me?

As Primary Point of Coordination

SSA Responsibilities include:

- Help you get a job in your community
- Help you find a provider (or a *different* provider)
- Explain Medicaid waiver services and waiting lists

Your Service and Support Administrator (SSA)

Who can receive support from an SSA?

If you are a person with a developmental disability, you are eligible to have an SSA if:

You receive Medicaid Waiver services administered by the Ohio Department of Developmental Disabilities (DODD)

-or-

You are age 3 or older and ask to have an SSA

-or-

You live in an Intermediate Care Facility (IFC) or nursing home

Who can receive support from an SSA?

If you are eligible to receive services from your County Board of Developmental Disabilities and ask for an SSA, the SSA *must be provided* to you, and you *cannot* be placed on a waiting list.

Your Service and Support Administrator (SSA)

How can I get the services of an SSA?

Call your County Board of Developmental Disabilities and ask to be connected to the *Intake Department*.

This is where they see if you are eligible for County Board services.

Remember, there is no waiting list for SSA services.

Your Service and Support Administrator (SSA)

CMS

The logo features the letters 'CMS' in a bold, blue, italicized sans-serif font. A thick yellow horizontal bar is positioned below the letters. A yellow diagonal line crosses the horizontal bar from the bottom right towards the top right, forming a crosshair shape.

CENTERS for MEDICARE & MEDICAID SERVICES

42 CFR 441.301

What's different?

- **Monitoring individualized**
- **Responsibility of a team**
- **Natural supports important**
- **Person driven supports**

What's different?

- Ensures providers are trained on service plan expectations
- Providers receive plan 15 days prior to implementation
- Outlines specific areas to assess needs
- Focus on individual led Person-Centered Planning process

Your Service and Support Administrator (SSA)

What is Person-Centered Planning?

The Intention of Person-Centered Planning

- Improve the social status of people with disabilities
- Enhance the perception held of people with disabilities
- Expand the network of allies and associations in people's lives

What is Person-Centered Planning?

**(Thanks to The Cuyahoga County
Community and Medicaid Services
Department)**

- Respect
- Positive Attitude
- Commitment
- Flexibility
- Integrity
- Professionalism

What is Person-Centered Planning?

Your SSA will help you develop or change your ISP after listening to you explain:

- What you need
- How you would like things to be in the future
- Your interest in school or a job
- What you think is working and not working well right now
- Other things that are important to you

This is what a person-centered planning process means.

What is Person-Centered Planning?

Continuous Review Process

- Your SSA must check with you to see how your ISP is working for you many times during the months between your yearly ISP meetings.

What is Person-Centered Planning?

Continuous Review Process

- Your SSA may talk with you in person, by phone, email or other means, but you should tell your SSA how you want to be contacted.

What is Person-Centered Planning?

Continuous Review Process

- Your SSA must have a face-to-face visit with you at least once during the months between your yearly ISP meetings.

Your Service and Support Administrator (SSA)

For more information

All About Service & Support Administration

Commonly-asked questions and straightforward answers
about the rule for
Service and Support Administration – Ohio Administrative Code 5123:2-1-11

Draft #2, January 2014

Ohio

Department of
Developmental Disabilities

John Kasich, Governor

John L. Martin, Director

For the SSA Handbook click here:

[Service and Support Administration Handbook 2-2014](#)

Or cut and paste this link:

<https://doddportal.dodd.ohio.gov/INF/finditfast/publications/Pages/default.aspx>

For more information

For Service Provider Interview Guide, click [here](https://doddportal.dodd.ohio.gov/INF/finditfast/publications/Documents/Service%20Provider%20Interview%20guide.pdf).

Or to cut and paste this link:

<https://doddportal.dodd.ohio.gov/INF/finditfast/publications/Documents/Service%20Provider%20Interview%20guide.pdf>

The image shows the cover of the 'Service Provider Interview Guide' on the left and a preview of its content on the right. The cover features the Ohio Department of Developmental Disabilities logo, contact information, and a large question mark icon. The preview on the right shows a list of questions under the heading 'Service Provider Interview' and a sub-heading 'Staff'.

Ohio Department of Developmental Disabilities
30 E. Broad St., Floor 12
Columbus, OH 43215
(877) 464-6733 www.dodd.ohio.gov

Service Provider Interview Guide

This guide lists suggested questions to ask when interviewing a potential service provider.

Revised — May 2012

Service Provider Interview

► Staff

- What credentials will the staff need for the job?
 - What background check is done on the candidates?
 - Is a criminal check done (in-state, state-by-state, and federal on each staff)?
 - Do you drug test?
- Do parents/guardians decide staffing?
- If I am sent home while I am at work, or if I become ill at work, will the staff be able to pick me up?
- Will staff have a 24-hour beeper and or cellphone?
- Will staff have back-up help if needed?
- How do you get immediate back-up if staff are a 'no show' or call off at the last minute?
- Will staff have 24-hour access to their supervisor?
- How do you encourage parent/guardian input with staff?
- Will staff sleep during sleep hours to constitute a normal home atmosphere?
- What is your staff retention rate?
- How do you recruit for direct care providers?
- What kind of training is required? How much of it is individualized?
- What is your table of organization?
- How much do you pay your direct care staff?
- What is the average tenure of your staff?
- Do you have access to a nurse?

2

For more information

Use the map below to access
contact info for your
County Board of
Developmental Disabilities.

<http://www.oacbdd.org/main/member-directory/>

Or call

Peggy Martin,

DODD Family Advocate

614-466-8706

peggy.martin@dodd.ohio.gov

To view the new SSA rule:

[https://doddportal.dodd.ohio.gov/
rules/ineffect/Documents/5123-2-1-
11%20Effective%202005-07-01.pdf](https://doddportal.dodd.ohio.gov/rules/ineffect/Documents/5123-2-1-11%20Effective%202005-07-01.pdf)

Member Directory

Click on the county to see a list of the **members** in that county.

Your Service and Support Administrator (SSA)

Questions?

Ask Kelly or Jean a question by typing it in the chat box on your screen.

Thanks for attending Service and Support Administration: An overview for Families webinar.

Click [here](#) download a pdf of this presentation.

Kelly Mosely-Miller
Assistant Deputy Director
Office of Provider Standards & Review
Division of Legal & Oversight
Ohio Dept. of Developmental Disabilities

Jean E. Tuller
Principal
Tuller Consulting, Inc.