

DRAFT Goals & Recommendations: Where People Live Subcommittee Report
Desired Outcomes:

· Significantly increase the ability of persons with disabilities to afford and have access to market-rate housing.

· Reduce the number of persons with disabilities in adult corporate foster care settings.

· Reduce the number of persons with disabilities under the age of 65 residing in nursing homes.

Current Baseline data:

· To be provided by Truven

Current Barriers:

· Current maximum subsidy for housing (usually including board) for licensed facilities of $867 per month per resident is inadequate to pay for market-rate housing.

· Individual will only receive adequate goals and needs assessment until MN Choices is fully implemented state-wide.

· Individual does not currently receive budget for housing and services and supports.

Recommended means for achieving desired outcomes:

1. With the informed consent of the person with a disability, transition the individual from more expensive residence, e.g., adult corporate foster care, nursing home, IM/DD etc., and use part of the savings in services cost to increase the subsidy for housing up to market rates, if possible.
Example:

 Corporate foster care provider receives per resident:
· $182 per day (e.g., for CADI waiver) and

· $867 per month for housing and board

If an individual moves into market-rate housing and receives e.g., $30 per day for needed services and supports, part of the $152 per day saved could be used to increase the amount of money available to subsidize housing at or nearer to the market-rate.

2. Ensure that MN Choices is fully implemented state-wide by 2014.
3. Establish and communicate to individual his/her budget for housing and services so individual can make informed choices based upon available money, just as non-disabled persons do. This will require establishing a state-wide rate per service/support which would then be computed to create an individual’s budget based upon goals and services identified by MN Choices.
Numerical Goals:

In 5 years, reduce by 50% the number of persons with disabilities residing in:

· Adult corporate foster care

· Nursing homes

· IM/DD
· Comparable SOS residences

8/2/12 OPC Meeting

