House Committee on Human Services
[bookmark: _GoBack]Department of Aging and Disability Services
Jon Weizenbaum, Commissioner
February 16, 2015
DADS Vision and Mission
Vision
Older Texans and persons with disabilities will be supported by a comprehensive and cost-effective service delivery system that promotes and enhances individual well-being, dignity and choice.
Mission
To provide a comprehensive array of aging and disability services, supports and opportunities that are easily accessed in local communities.
Demographics
· Texas has the third-largest population of older adults (60+) in the U.S.
· The older population is expected to increase 67% between 2015 and 2030; age 70-79 to increase 104%; age 85+ to increase 71% by 2030.
· By 2030, older adults will comprise almost 21% of the Texas population; they were less than 15% in 2010.
· With an increase in the aging population comes a corresponding increase in the number of people with disabilities and chronic health conditions, impacting our health and human services system.
· Texas has the second largest population of people with disabilities, with an estimated 3 million individuals living in the community with one or more disabilities.
· Among adults 18-64, 10% have a disability; among adults 65+, 41% have a disability.
· Approximately 138,000 individuals have a significant intellectual disability; these individuals are potentially eligible for DADS services.
Overview of Services and Programs
· The Texas Department of Aging and Disability Services (DADS) provides and regulates long-term services and supports for a wide range of individuals:
· Individuals with a physical disability
· Individuals with an intellectual or developmental disability (IDD)
· Individuals age 60 and older, their family members and other caregivers, all of whom are eligible for services under the Older Americans Act
· Long-term services and supports meet an individual’s health or personal care needs over an extended period of time and may include:
· Assistance with bathing, toileting, dressing, eating
· Meal preparation
· Relief for caregivers
· Home modifications and repairs
· Transportation
· Adaptive aids
· Nutrition services such as home-delivered meals or meals at senior centers
· Services at licensed facilities
Organization
DADS is organized into three main functional areas:
Regulatory Services
· Licensing
· Survey
· Enforcement
Access and Intake
· Area Agencies on Aging
· Local Authorities
· Community Services and Program Operations
· Guardianship Services
· Community Services Contracts
· Strategic Operations and Grants
· Utilization Management and Review
State Supported Living Centers
· Facilities and programs for individuals with IDD
Regulatory Services
· DADS regulates the following long-term services and supports providers (As reported in the FY2014 Annual Report):
· Nursing Facilities – 1,224 (licensure and certification)
· Intermediate Care Facilities – 863 (licensure and certification)
· Assisted Living Facilities – 1,771 (licensure)
· Adult Day Care Facilities – 478 (licensure)
· Home and Community Support Services Agencies – 6,352 (licensure and certification)
· Home and Community-based Services waiver providers – 767
· Texas Home Living waiver providers – 374
· In addition to regulating providers, DADS administers licensing, certification, and permit services for employability as:
· Nursing facility administrators – 2,057
· Nurse aides – 127,709 active on the Nurse Aide Registry
· Medication aides – 9,977
· Regulatory processes include:
· Certification
· Licensing
· Inspection/Survey
· Enforcement
· Appeals
Access to Long-Term Services and Supports
· Individuals can obtain long-term services and supports through a variety of local access and entry points.
· Area agencies on aging (AAAs)
· Help for individuals who are older, their family members and other caregivers by:
· providing information, benefits counseling, and assistance in accessing community services
· Local IDD authorities
· Help for individuals with intellectual or developmental disabilities by:
· providing eligibility determinations and assistance in accessing appropriate services and supports
· DADS community services’ regional offices
· Help for individuals who are older and those with physical disabilities by:
· determining eligibility for programs that provide alternatives to institutional placement and assistance with accessing appropriate services
· DADS aging and disability resource centers (ADRCs)
· Help for individuals who are older or who have a physical disability and family caregivers by:
· Serving as integrated points of entry into the long-term services system
· Pre-screening individuals to determine long-term needs and providing information and referral to public benefits and long-term services
DADS Guardianship Services
· DADS is directed to provide guardianship services to individuals who are:
· Referred by Adult Protective Services and determined by a court to lack capacity
· Aging out of Child Protective Services conservatorship and are incapable of managing their own affairs as determined by a court with probate authority
· Referred by a court with probate authority in certain circumstances

· Services include managing the ward’s:
· living arrangements
· estates
· medical treatment
· funeral arrangements
· disposal of property
· Services are provided directly by DADS staff or through contracts with local guardianship programs.
· DADS must limit its guardianship services to individuals who can fund their own needs.
State Supported Living Centers
DADS operates the state supported living centers (SSLCs), which are certified as providers of Medicaid-funded services in the ICF/IID program.
SSLCs provide residential services and supports for persons with intellectual disabilities at 13 locations:
· Abilene
· Austin	
· Brenham
· Corpus Christi
· Denton
· El Paso
· Lubbock
· Lufkin
· Mexia	
· Richmond
· Rio Grande (The Rio Grande State Center is operated by the Texas Department of State Health Services and provides ICF/IID services through a contract with DADS.)
· San Angelo
· San Antonio
State supported living centers provide:
· 24-hour residential services
· Comprehensive behavioral treatment services
· Comprehensive health care services, including:
· physician services
· nursing services
· dental services
· Other services include:
· skills training
· occupational, physical and speech therapies
· vocational programs
· services to maintain connections between residents, their families, and natural support systems
Policy Priorities
· Ensuring consistent, fair regulatory actions to protect our most vulnerable Texans.
· Continuing to improve the quality of services and supports offered at SSLCs.
· Improving the capacity to serve individuals with complex medical and behavioral needs in the community.
