

Usted tiene metas
Usted tiene sueños
Usted tiene... 1

Indiana Professional Management Group, Inc.
Facilitar el éxito a través de gestión de casos centrada en la
persona

Manual de IPMG para
individuos que reciben
nuestros servicios

2
Copyright 2013. Todos los derechos reservados. Indiana Professional Management Group, Inc.

Índice
I. ALCANCE DE LOS SERVICIOS ... 3

¿Por qué IPMG? .. 3
Nuestras creencias .. 4
¿Qué es gestión de casos? ... 5
¿A quién le presta servicios IPMG? .. 6
¿Cómo ayudaría IPMG a iniciar mi exención? ... 6
¿Qué es el proceso de planificación centrado en la persona de IPMG? ... 7
¿Qué tan seguido veré a mi Gestor de Casos? .. 9
¿Cuáles son mis derechos? .. 9
¿Cómo me ayudará mi Gestor de Casos a proteger mis derechos? ... 12
¿Qué debo hacer si tengo una queja o una inquietud? .. 13
¿Cuáles son mis responsabilidades como participante de exención? ... 15
¿Cómo ayuda IPMG a garantizar la calidad de mis servicios de exención? .. 16
¿Hay costos por los servicios de IPMG? ... 16
¿Puedo comunicarme con alguien en IPMG las 24 horas del día?.. 16
Prestación de servicios a individuos que son delincuentes identificados o que están involucrados en el
sistema legal .. 16
Rol de IPMG en la administración de medicamentos ... 17

II. PROGRAMA DE EXENCIÓN DE INDIANA .. 18
¿Qué es el Programa de Exención de Medicaid de Indiana? .. 18
¿Qué es la Exención de Apoyos Familiares (FSW)? ... 18
¿Qué es la exención de Integración Comunitaria y Habitacional (CIH)? .. 21
¿La exención proporcionará todos los servicios y apoyos necesarios para satisfacer mis necesidades? 25
¿Cómo solicito una exención? ... 26
¿Qué puedo elegir? .. 28
¿Puedo cambiar de opinión con respecto a mis escogencias? .. 28
Cómo seleccionar proveedores de exención .. 29

III. SIGLAS Y DEFINICIONES ... 32

3
Copyright 2013. Todos los derechos reservados. Indiana Professional Management Group, Inc.

I. Alcance de los servicios

¿Por qué IPMG?

Desde el 1 de septiembre de 2006 ha sido un placer para IPMG ser el proveedor preeminente de
servicios de gestión de casos de Indiana para los participantes del Programa de Servicios
basados en el Hogar y la Comunidad (Home and Community-Based Services, HCBS) de Indiana.
Del 1 de septiembre de 2006 al 31 de agosto de 2012 IPMG era el único proveedor en todo el
estado, y ayudó a la Administración de Familias y Servicios Sociales (Family and Social Services
Administration, FSSA) de Indiana a hacer la transición de un sistema de más de 400 entidades
de servicios a una operación estatal unificada. Durante ese período, IPMG estableció un nuevo
estándar sin precedentes de servicios de gestión de casos de alta calidad, medibles e
individuales. Desde septiembre de 2012 estamos complacidos de continuar proporcionando la
misma calidad de servicios como proveedor de exención para la Exención de Apoyos Familiares
(Family Supports Waiver, FSW) y la Exención de Integración Comunitaria y Habitacional
(Community Integration and Habilitation, CIH).

Los individuos que participan en el programa de exención se benefician de nuestro
compromiso incondicional de prestación de servicios de gestión de casos centrados en la
persona. Nuestros servicios están diseñados, y se brindan manera tal, para que puedan apoyar
mejor a personas con discapacidades en su búsqueda de una vida autodeterminada. Se basan
en estándares de "mejores prácticas" de IPMG que requieren integridad, creatividad y
capacidad de respuesta en colaboración con la persona atendida. Entre nuestros logros
principales se encuentran:

 implementación de un nuevo proceso de planificación individual centrado en la persona,
individualizado, eficaz y reconocido a nivel nacional que tiene en cuenta lo que es
"importante" o "importante para" la persona;

 garantía de que todos los Gerentes de Casos son altamente capacitados de manera
consistente y son capaces de dirigir eficazmente al individuo y al equipo a través del
proceso de exención; y

 desarrollo de relaciones duraderas con individuos que reciben servicios, sus tutores (si
corresponde), familias, apoyos naturales y proveedores de servicios de exención y otras
partes interesadas en todo el estado que nos permiten un llamado a su sabiduría y
experiencia al considerar la mejor manera de apoyar a las personas a quienes tenemos el
privilegio de servir.

Las empresas fundadoras que formaron IPMG fueron de las primeras en el estado de Indiana
en proporcionar servicios de gestión de casos cuando el programa de exención fue creado
inicialmente a principios de la década de los noventa. Como resultado, nuestros
administradores y muchos de nuestros empleados aportan años de experiencia al programa y
están complacidos de utilizar esa experiencia para mejorar la vida de los individuos que reciben

4
Copyright 2013. Todos los derechos reservados. Indiana Professional Management Group, Inc.

nuestros servicios.

La certificación de IPMG para proporcionar servicios de gestión de casos de exención se obtuvo
a través de la FSSA, gracias a los auspicios del Departamento de Discapacidad y Servicios de
Rehabilitación (Department of Disability and Rehabilitative Services, DDDR). IPMG opera de
acuerdo a sus directrices y es responsable de cumplir con todos los requisitos estatales y
federales del programa de exención de Medicaid.

Nuestras creencias

Misión
La misión de IPMG es crear una organización excepcional que apoye a los Gestores de Casos
para que sean expertos en sus campos y que guíen a los individuos y a sus familias a acceder a
servicios de calidad integrados que se traduzcan en mejorar su vida.

Visión
IPMG es reconocido por todos los grupos de interés en Indiana como proveedor innovador
preeminente del estado de los servicios de gestión de casos de exención de Medicaid.

Principio fundador
“Las necesidades del individuo son de suma importancia". El elemento de relación del rol de
un Gestor de Casos es el factor principal, o mejor dicho, el corazón de lo que hace el Gestor de
Casos. Los Gestores de Casos de IPMG reconocerán la importancia de la familia y de la amistad
y serán defensores de las relaciones como parte esencial en el desarrollo de un ambiente de
trabajo de confianza. Por lo tanto, el respeto por la cultura y las tradiciones del individuo sobre
la vida de uno es lo más importante.

Valores fundamentales
Los valores fundamentales de IPMG forman la base para la toma de decisiones diaria en el
ámbito corporativo y de los empleados.

Pensamiento centrado en la persona: IPMG valora el proceso centrado en la persona,
mediante el cual las necesidades y preferencias del individuo son dirigidas por dicha
persona, en colaboración con la familia, los amigos y otros miembros del equipo, colocando
al individuo en el centro del proceso de planificación.

Autodeterminación: IPMG valora el fortalecimiento y brinda apoyo para garantizar que cada
individuo tenga una vida autodeterminada.

Integración de la comunidad: IPMG valora la pertenencia y participación plenas que
permiten al individuo cumplir una función respetada en su comunidad.

5
Copyright 2013. Todos los derechos reservados. Indiana Professional Management Group, Inc.

Libertad de elección: IPMG valora la elección del individuo brindando todas las opciones y
alternativas de forma significativa para este y de modo tal que se comprendan con facilidad.

Defensa: IPMG valora la autodefensa a fin de que pueda oírse la voz de todos los individuos,
mientras que aboga por la protección de los derechos de dichos individuos.

¿Qué es gestión de casos?

La gestión de casos se define como aquellos servicios que lo ayudan a acceder a apoyos de
exención necesaria, así como al Plan Estatal y servicios médicos, sociales, educativos y de otro
tipo independientemente de su fuente de financiamiento. La gestión de casos permite recibir
una amplia gama de servicios adecuados de una manera planificada, coordinada, eficiente y
eficaz. Su Gestor de Casos de IPMG hará lo siguiente para usted:

 Educarlo a usted y a su tutor (si corresponde) y proporcionar cualquier otro apoyo natural
que elija sobre el programa de exención y asegurarse de que usted tiene la información
necesaria para tomar decisiones bien pensadas sobre todos sus servicios. También lo
dirigirá hacia los recursos adicionales que pueden ayudarlo a tomar esas decisiones.

 Asegurarse de que usted comprenda su derecho a elegir, lo que incluye la elección de
compañías de gestión de casos, Gestores de Casos, proveedores y servicios. Si a usted no
le gusta una elección que haya tomado, puede tomar otra. Nada de lo que usted decide
es inamovible si desea cambiarlo.

 Desarrollar con usted un Plan Centrado en la Persona que refleje sus deseos, necesidades
y visión de futuro. Este plan será utilizado como una guía de los servicios que han sido
adquiridos para ayudarlo a alcanzar sus metas. Este plan se actualizará, al menos,
anualmente y según cambien sus necesidades y deseos. Los proveedores de servicios
usarán este plan como un esquema para implementar los servicios que usted ha elegido.

 Crear un Plan de Servicio, al principio y por lo menos anualmente, que solicite los fondos
necesarios para proporcionarle los servicios que usted desea. Trabajaremos para hacer
que los fondos estén disponibles para los proveedores que usted elija.

 Llevar a cabo reuniones cara a cara con usted y su tutor (si corresponde) y alguna otra
persona importante para usted, al menos, cada tres meses para completar una lista de
verificación. En este proceso revisaremos su salud y seguridad, así como su satisfacción
con los servicios que está recibiendo, y haremos seguimiento de los cambios necesarios.

 Facilitar reuniones con el Equipo de Apoyo Individualizado (Individualized Support Team,
IST) que ha elegido para garantizar que los servicios sean congruentes con los resultados
actuales deseados. Este es un buen momento para asegurarse de que todos estamos
enfocados en las cosas que son importantes para usted y por usted, y para hacer los
cambios que sean necesarios.

 Nos comunicaremos con los proveedores de servicios para resolver problemas, según sea
necesario, y supervisar la calidad de sus servicios.

6
Copyright 2013. Todos los derechos reservados. Indiana Professional Management Group, Inc.

 Nos encargaremos de todo el papeleo que se necesita para mantener su elegibilidad en
el programa y nos aseguraremos de que usted tenga copias actuales de su Plan de Apoyo
Individualizado centrado en la Persona (Person-Centered Individualized Support Plan,
PCISP) y de la Notificación de Acción (Notice of Action, NOA) que registra su presupuesto
actual.

¿A quién le presta servicios IPMG?

IPMG proporciona servicios de gestión de casos para individuos con discapacidades de
desarrollo o intelectuales que participan en el Programa de Servicios basados en el Hogar y la
Comunidad (HCBS) de Indiana a través de la Exención de Apoyos Familiares (FSW) y la Exención
de Integración Comunitaria y Habitacional (CIH). El objetivo de este programa es
proporcionarles a los individuos que de otro modo podrían enfrentarse con la
institucionalización acceso a servicios comunitarios y apoyos que son importantes para ellos y
que se proporcionan de manera que se respetan sus creencias y costumbres personales. Si
usted actualmente no recibe servicios de exención, puede solicitarlos a través de su Oficina de
Servicios para Discapacidades del Desarrollo (Bureau of Developmental Disabilities Services,
BDDS) local.

IPMG proporciona servicios de gestión de casos en todos los condados de Indiana. Nuestros
Gestores de Casos viven en, o cerca de, su comunidad y, por lo tanto, pueden vincularlo a los
valiosos recursos locales y ayudarlo a convertirse en un valioso miembro de esa comunidad. Si
a usted le gustaría trabajar con IPMG, solo es necesario notificar a la oficina local de BDDS y se
nos enviará una remisión con la información de su elección. Aceptamos todas las remisiones y
no discriminamos de ninguna manera entre quienes nos han elegido. Nos aseguramos también
de que nuestros servicios sean accesibles para todos. Proporcionaremos intérpretes de
Lenguaje de Señas Americano (American Sign Language, ASL) según sea necesario y materiales
apropiados para individuos con discapacidad visual. También podemos proporcionar
documentos traducidos al español. Utilizamos tecnología para comunicarnos con aquellos
individuos cuyo idioma principal no es el inglés.

¿Cómo ayudaría IPMG a iniciar mi exención?

IPMG emplea personal de admisiones que se especializan en ayudar a los individuos nuevos a
iniciar la exención en el sistema. Una vez que haya elegido nuestra empresa, el personal de
admisiones se comunicará con usted dentro de los dos días hábiles de la fecha en la que
recibimos su remisión de la BDDS. El personal de admisiones fijará una hora para reunirse con
usted, por lo general, dentro de dos semanas a partir del contacto inicial.

En su primera reunión va a participar en un proceso inicial de planificación centrada en la
persona que ayudará a identificar sus fortalezas, preferencias y resultados deseados. Este

http://gotoipmg.com/waiver-programs

7
Copyright 2013. Todos los derechos reservados. Indiana Professional Management Group, Inc.

proceso garantizará que sus deseos, sus necesidades y su visión de futuro tengan el lugar
central en la creación de su Plan de Apoyo Individualizado Centrado en la Persona (PCISP).
También garantiza que se le conceda el respeto que se merece y que se le den las herramientas
para avanzar hacia la vida que desea crear.

Como parte del proceso de planificación centrada en la persona, nuestro personal de
admisiones lo educará sobre el programa de exención y sobre los servicios de exención
disponibles, especialmente sobre aquellos que apoyarían los resultados que usted ha definido.

Puede tomar decisiones sobre los tipos y la cantidad de servicios que le gustaría utilizar,
ayudado por el personal de admisiones y por las directrices inherentes al programa de
exención. Deberá escoger un proveedor para cada servicio. El personal de admisiones también
creará un Plan de Apoyo Individualizado Centrado en la Persona (PCISP) con usted, el cual los
proveedores de servicios de exención utilizarán como guía para capacitar a su personal para
que trabaje con usted.

Una vez que sus planes se han diseñado y que usted ha escogido, al menos, un proveedor de
servicios, el personal de admisiones creará un Presupuesto Comparativo de Costos (Cost
Comparison Budget, CCB) impulsado por el proceso de planificación centrada en la persona
que incluye una solicitud de servicios de exención que solicitó. Su Gestor de Casos lo asistirá
para determinar la mejor manera de distribuir sus fondos de exención disponibles para los
distintos servicios que ha seleccionado. Cuando el CCB es aprobado y confirmado, los
proveedores de servicios serán notificados y sus servicios de exención comenzarán.

El personal de admisiones le ofrecerá los servicios de gestión de casos de manera temporal
hasta que usted pueda elegir un Gestor de Casos permanente disponible. Es importante que
elija un Gestor de Casos en el que confíe para que apoye sus mejores intereses o los de sus seres
queridos con discapacidades. Cuando lo solicite, le facilitaremos una lista interna de todos los
Gestores de Casos disponibles en su área. Puede entrevistar a los Gestores de Casos
disponibles antes de hacer su elección.

De manera continua, el rol de su Gestor de Casos de IPMG será el de brindarle el apoyo, la
educación y los recursos que necesita para tomar decisiones sobre la forma de alcanzar los
resultados que usted desea en la vida. Además de los cursos de formación obligatoria del
estado, nuestros Gestores de Casos también participan en la capacitación de IPMG para
aumentar su nivel general de conocimientos sobre exención, habilidades de defensa,
pensamiento centrado en la persona y profesionalismo, así nadie está mejor preparado para
acompañarlo en su travesía de exención.

¿Qué es el proceso de planificación centrado en la persona de IPMG?

La planificación centrada en la persona es un proceso utilizado para identificar las fortalezas,

8
Copyright 2013. Todos los derechos reservados. Indiana Professional Management Group, Inc.

las capacidades, las preferencias, las necesidades y los resultados deseados de los individuos
a quienes les prestamos servicios. El proceso incluye participantes elegidos por el individuo,
quienes ayudan al individuo a identificar resultados de vida personalmente importantes, así
como objetivos o trampolines hacia el logro de esos resultados. Los participantes escogidos
por el individuo pueden ser su tutor (si corresponde), la familia, los amigos, etc. Los resultados
de este proceso se traducen en un Plan de Apoyo Individualizado Centrado en la Persona
(PCISP) que se utiliza para identificar los servicios de exención, así como apoyos comunitarios
y naturales.

Indiana forma parte de la comunidad de práctica LifeCourse Framework. La LifeCourse
Framework fue creado para ayudar a individuos y a sus familias de todas las capacidades y
edades a construir una visión de desarrollo para una buena vida, a pensar sobre qué necesitan
saber y hacer, a identificar cómo encontrar o desarrollar apoyos y a descubrir qué deben hacer
para vivir la vida que quieren tener. Los individuos y sus familias deben enfocarse en su
situación actual y fase existencial, pero también en encontrar ayuda para ver hacia delante en
el pensamiento sobre experiencias de vida que los ayuden a encaminarse hacia una vida
productiva e inclusiva en el futuro.

Para conocer más de LifeCourse Framework, visite:

 The National Community of Practice

 LifeCourse Tools

Lo que es "importante" o "importante para" los individuos que reciben nuestros servicios es el
centro de nuestro proceso de planificación centrada en la persona, y sus resultados
autoidentificados son los controladores para todo lo que nosotros y los miembros del IST
hacemos en su nombre. Además, todo el personal de IPMG recibe capacitación sobre
pensamiento centrado en la persona, de manera que sean más capaces de comprender y poner
en práctica el proceso de planificación centrada en la persona.

Lo que es "importante " es lo más importante para la gente y es la forma en la que ellos definen
una calidad de vida para sí mismos. Abarca aquellas cosas de la vida que lo ayudan a uno a
estar satisfecho, conforme, cómodo y feliz. Esto incluye:

 Personas con las que estamos/relaciones.
 Cosas para hacer.
 Lugares a dónde ir.
 Rituales o rutinas.
 Compás o ritmo de la vida.

Lo que es "importante para" la gente incluye factores que debemos tener en cuenta en relación
con:

http://supportstofamilies.org/
http://www.lifecoursetools.com/

9
Copyright 2013. Todos los derechos reservados. Indiana Professional Management Group, Inc.

 Salud y seguridad física, lo que incluye salud y prevención.
 Salud y seguridad emocional, lo que incluye apoyo necesario.
 Lo que los demás ven como importante para ayudar a que la persona sea un miembro

valioso de la comunidad.

¿Qué tan seguido veré a mi Gestor de Casos?

Verá a su Gestor de Casos tan a menudo como usted, su Gestor de Casos y su IST lo hayan
decidido. Como mínimo, su Gestor de Casos visitará su hogar una vez al año. Se reunirá con su
Gestor de Casos cuatro veces al año para completar una lista de verificación de supervisión en
el lugar que usted elija. Además de estas reuniones cara a cara, su Gestor de Casos también
involucrará a su IST en las reuniones durante, al menos, dos visitas al año con usted, pero más
si así lo desea. Además de usted, su IST incluirá a su tutor (si corresponde), sus apoyos
naturales, proveedores de exención y otros apoyos pagos en su vida. El Gestor de Casos los
invitará a sus reuniones trimestrales, pero si los proveedores del IST no pueden asistir, se
organizará otra reunión para ellos, ya sea en persona o por teléfono. Su Gestor de Casos
también responderá ante cualquier emergencia que usted pueda tener y se reunirá con usted
o con su IST según sea necesario para hacer frente a esas necesidades inesperadas.

Tome en cuenta que nuestros Gestores de Casos trabajan fuera de sus hogares en todo el
estado. Esto es así para poder asegurar que viven en su comunidad y que son conocedores de
los recursos locales que están disponibles allí para usted. También les permite invertir menos
tiempo en traslados y más tiempo en apoyarlo. No hay motivos para que deba trasladarse a
una oficina de IPMG para asistir a una reunión.

¿Cuáles son mis derechos?

Los derechos de individuos con discapacidades son los mismos que para todos los ciudadanos.
Todo individuo, a menos que legalmente se determine otra cosa, se debe considerar capaz de
ejercer sus derechos constitucionales, legales y civiles. Los individuos con discapacidades
también tienen garantizados derechos específicos adicionales. Estos incluyen:

Derecho a la privacidad:
 Tiene derecho a estar solo cuando quiera, incluso para ir al baño, cuando tenga

conversaciones telefónicas con familiares o amigos o cuando, simplemente, quiera estar
solo.

 Su dormitorio es una zona privada y los demás tienen que respetar su espacio y pedirle
permiso para entrar.

 Su correo, su correo electrónico y sus conversaciones telefónicas son privadas y no
deben ser vistos ni escuchados por otros, a menos que usted esté de acuerdo.

 Sus posesiones le pertenecen y no son propiedad de nadie en su hogar. Puede cerrarlas
con llave si lo desea. Si usted no puede hacerlo, alguien lo ayudará.

10
Copyright 2013. Todos los derechos reservados. Indiana Professional Management Group, Inc.

Derecho a la individualidad:
 Tiene derecho a decidir lo que es importante por y para usted, y de recibir ayuda para

seguir sus sueños.
 Tiene derecho a profesar la religión que elija.
 Tiene derecho a ser tratado con consideración y respeto, y a que su dignidad e

individualidad sean completamente reconocidas.
 Tiene derecho a no siempre formar parte de un grupo, pero sí de entablar actividades

por su cuenta o solo con alguien que lo ayude.
 Será considerado para los servicios sin importar cuál sea su raza, creencia o religión.

Derecho a la dignidad:
 Tiene derecho a asistencia humanitaria y a protección del daño.
 Tiene derecho a no ser utilizado como sujeto humano en proyectos de investigación.

Derecho a la comunidad:

 Tiene derecho a ser parte de su comunidad, a hacer amigos y a adquirir habilidades que
lo ayudarán a alcanzar los resultados de la vida que desea.

 Tiene derecho a recibir servicios médicos, de salud mental y de otro tipo de apoyo que
necesite en el ambiente menos restrictivo.

Derecho de escogencia:

 Tiene derecho a escoger:
 los servicios que recibirá,
 las empresas que proveerán dichos servicios,
 los resultados y objetivos que son importantes para usted,
 las personas que formarán parte de su Equipo de Apoyo Individualizado,
 cuándo dará su consentimiento informado y
 cuándo desea autorizar información sobre usted a otros aparte de su equipo de

apoyo, el límite de tiempo para la divulgación y qué desea divulgar.

Derecho a la confidencialidad:

 Todos sus registros son confidenciales y están protegidos por las leyes de orden público
y federal y por las reglamentaciones del estado.

Derecho de acceso:

 Tiene derecho a acceder a:
 sus registros individuales,
 información necesaria para la toma de decisiones,
 abogados y otras personas que puedan ayudarlo si necesita representación legal,
 servicios de apoyo para la defensa de sus propios intereses,

11
Copyright 2013. Todos los derechos reservados. Indiana Professional Management Group, Inc.

 servicios de apoyo para la defensa y
 sus fondos personales y propiedades.

Derecho a ser escuchado:

 Los individuos pueden expresar sus quejas e inquietudes con el fin de que sus asuntos se
manejen de manera eficiente y responsable y de que se completará la investigación y
resolución de manera oportuna.

 Los individuos tienen derecho a apelar una decisión con la que no están de acuerdo o
que se les ha negado, como se indica a través del proceso de apelación.

 Los individuos tienen derecho a contactar y consultar con un asesor legal y con médicos
privados de su elección, a sus expensas.

Libertad de maltrato, abandono y explotación:
 Tiene derecho a ser libre de maltrato físico, mental, emocional, financiero, sexual y de

cualquier otro tipo de maltrato, abandono y explotación, lo que incluye:

 Acciones que son dolorosas para usted, entre las que se encuentran:
• actividad física forzada,
• golpes,
• pellizcos,
• cualquier cosa que hace daño o es ofensivo para usted,
• uso de descargas eléctricas y
• cualquier persona que le cause dolor físico.

 Reclusión o mantenerlo aislado o separado del resto del mundo.
 Maltrato emocional o verbal, lo que significa que alguien le dice algo a usted que:

• le causa miedo de que alguien le va a hacer daño por lo que diga o haga;
• le causa miedo de que vaya a ser confinado o restringido;
• causa que experimente malestar emocional o vergüenza;
• hace que los demás se enojen con usted o lo traten sin respeto; o
• causa que usted reaccione de manera negativa.

 Una práctica que lo priva de cualquiera de los siguientes derechos, a menos que su
médico lo ordene:

• dormir,
• refugio,
• comida,
• bebida,
• movimiento físico durante largos períodos,
• atención o tratamiento médico o
• uso del baño

 Trabajo o tareas para otra persona sin remuneración, salvo que:
• La persona para la que trabaja tiene un certificado del Departamento de

12
Copyright 2013. Todos los derechos reservados. Indiana Professional Management Group, Inc.

Trabajo de Estados Unidos que autoriza el empleo de trabajadores con
discapacidad a tasas de salario mínimo especial.

• Usted trabaja, limpia o cuida su propia casa y patio.
• Usted desea realizar trabajo voluntario en la comunidad

¿Cómo me ayudará mi Gestor de Casos a proteger mis derechos?

Todos los empleados de IPMG están capacitados para comprender y proteger los derechos de
los individuos que reciben nuestros servicios. IPMG ha adoptado las siguientes políticas y
procedimientos para ayudar a la protección de sus derechos:

 Su Gestor de Casos supervisará activamente su estatus y trabajará para proteger sus
derechos.

 Su Gestor de Casos se asegurará de que se le informe de cualquier condición médica, de
salud mental, de comportamiento y de desarrollo que tenga, al menos, anualmente y
según sea necesario.

 Su Gestor de Casos supervisará sus servicios y estatus para ayudar a garantizar que se
encuentre libre de medicamentos innecesarios y de restricción física.

 Su Gestor de Casos se asegurará de que su PCISP establezca un sistema para reducir su
dependencia de medicamentos y restricciones físicas.

 IPMG tomará acción administrativa o disciplinaria y despido contra cualquier empleado
involucrado en descuido, explotación o maltrato de cualquiera de las personas que
reciben nuestros servicios.

 IPMG cuenta con instrucciones escritas para que sus empleados las sigan, a fin de
informar sobre cualquier violación real o sospechada de sus derechos.

 IPMG cuenta con instrucciones escritas para que sus empleados las sigan en caso de
violación de derechos, e informen a:

 Servicios de Protección de Adultos o a Servicios de Protección de Menores, según
corresponda;

 su representante legal, si lo tiene;
 cualquier otra persona a quien desea que le informemos; y
 la Oficina de Servicios de Mejora de la Calidad.

 IPMG cuenta con instrucciones escritas para que sus empleados las sigan para informar
sobre incidentes a la BDDS.

 Todos los empleados de IPMG deben promover los derechos de los individuos, lo que
incluye:

 Proporcionar cuidado humanitario y protección ante daño.
 Proporcionar servicios que:

• son importantes y apropiados,
• cumplen con:

 estándares de la práctica profesional;
 pautas establecidas por organizaciones profesionales

acreditadas, en caso de ser aplicable;

13
Copyright 2013. Todos los derechos reservados. Indiana Professional Management Group, Inc.

 restricciones presupuestarias.
• están en un ambiente a salvo, seguro y de apoyo.

 Obtener su consentimiento por escrito o el de su tutor, si corresponde, antes de
divulgar información de sus registros, salvo que la persona que solicita la
divulgación de los registros esté autorizada por ley para recibir los registros sin
consentimiento.

 Procesar y tomar decisiones con respecto a cualquier queja que usted presente
dentro de dos semanas luego de que IPMG recibe la queja.

 Informarle por escrito y de manera comprensible sobre sus derechos
constitucionales y legales, a través de un formulario aprobado por la BDDS y el
procedimiento de queja establecido por IPMG.

 Obtener una declaración firmada de “Reconocimiento de Derechos”. Esta
declaración se incorporará a su registro para documentar que usted ha revisado sus
derechos.

¿Qué debo hacer si tengo una queja o una inquietud?

Tiene derecho a presentar una queja ante IPMG en cualquier momento, y cualquiera puede
presentar una queja en su nombre. Si usted tiene una queja sobre sus servicios o sobre las
personas que le prestan sus servicios, este es un modo adecuado de hacérnoslo saber.

IPMG no tomará represalias en su contra por presentar una queja, aun cuando se trate de
nuestra compañía. Haremos una investigación imparcial y exhaustiva de la situación,
hablaremos con toda persona que tenga conocimiento del caso y revisaremos todos los
mensajes de correo electrónico relacionados, cartas y archivos. Luego, le haremos saber
nuestros resultados en el momento oportuno y en la forma en la que normalmente usted se
comunica.

Además, para algunas quejas, podemos traer a una agencia apropiada para informarle de la
situación y obtener su opinión sobre cómo debe ser resuelta. Aquellas agencias pueden ser la
Oficina de Servicios para Discapacidades del Desarrollo (BDDS), la Oficina de Servicios de
Mejoramiento de Calidad (Bureau of Quality Improvement Services, BQIS), los Servicios de
Protección al Adulto (Adult Protective Services APS) y los Servicios de Protección al Menor
(Child Protective Services, CPS).

Puede presentar una queja en persona, por teléfono, por correo electrónico o por carta. Puede
hablar con su Gestor de Casos o comunicarse con nuestro Departamento de Servicio al Cliente.
La información de contacto de nuestro Departamento de Servicio al Cliente es la siguiente:

IPMG
A/A.: Servicio al Cliente
1305 Cumberland Ave, Ste 110, West Lafayette, IN 47906

14
Copyright 2013. Todos los derechos reservados. Indiana Professional Management Group, Inc.

Servicio al Cliente: 866-672-4764
customerservice@gotoipmg.com

Adicionalmente, para crisis que se producen fuera de las horas habituales de trabajo y para
atención inmediata de gestión de casos, la Línea de Crisis está siempre disponible por el 800-
878-9133.

Aquí hay algunos motivos por los que puede presentar una queja:

 Violación de derechos. Si usted, o alguien en su nombre, siente que sus derechos han
sido violados, investigaremos y responderemos a su queja dentro de dos semanas de la
manera en la que normalmente usted se comunica.

 Incidente denunciable. Si usted, o alguien en su nombre, denuncia ante IPMG que ha
sido víctima de maltrato, abandono, explotación u ofensa, su Gestor de Casos tomará
todos los pasos necesarios para garantizar su seguridad inmediata. Este se asegurará de
que se presente un Informe de Incidente ante la BQIS dentro de las 24 horas de que se
haya recibido el informe y presentará todos los informes de seguimiento en intervalos de
siete días. El Gestor de Casos conducirá o participará en una investigación según sea
necesario y notificará a los APS o CPS para proporcionar un nivel adicional de supervisión
si el accidente es de una naturaleza que requiere su intervención. Cuando el caso se ha
considerado resuelto por la BQIS, el Gestor de Casos responderá a su queja de la manera
en la que normalmente usted se comunica.

 Asuntos sistémicos. Si a IPMG se le notifica que una agencia proveedora no se está
comportando de acuerdo con los estándares de práctica establecidos, el Gestor de Casos
deberá: primero, tratar de resolver el asunto verbalmente con el proveedor en cuestión;
si no se llega a una solución, deberá volcar el asunto por escrito al proveedor; si aun así
no se llegara a una solución, deberá llevar el asunto a la atención del representante local
de la BDDS para asistir y presentar un Informe de Incidente si el asunto no se resuelve.
Tras la resolución, el Gestor de Casos responderá a su queja de la manera en la que
normalmente usted se comunica.

 Resolución de conflictos. Si los miembros de su Equipo de Apoyo Individualizado
(IST) no se pueden poner de acuerdo sobre una decisión sobre la mejor manera de cómo
apoyarlo, el Gestor de Casos se comunicará con el representante local de la BDDS para
que ayude al equipo a decidir o para que llegue a una decisión por el equipo. Su Gestor
de Casos le informará de la decisión de la BDDS de la manera en la que normalmente
usted se comunica.

 Queja contra el personal de IPMG. Si usted comparte con nosotros una queja sobre
los servicios de gestión de casos, un representante de IPMG distinto del Gestor de Casos
investigará la situación. Compartiremos los resultados de los hallazgos con usted dentro

mailto:customerservice@gotoipmg.com

15
Copyright 2013. Todos los derechos reservados. Indiana Professional Management Group, Inc.

de dos semanas de recibida la queja por escrito y de la manera en la que normalmente
usted se comunica. Si se presentó un Informe de Incidente como parte de la
investigación, también le comunicaremos los resultados de las decisiones de la BQIS.

Si no está de acuerdo con la decisión de IPMG sobre cómo se resolvió una queja, se le notificará
al Director del departamento del personal identificado en la denuncia. Se le notificará de esa
segunda decisión dentro de las dos semanas, por escrito y de la manera en la que normalmente
usted se comunica. Si aún no está satisfecho con la decisión, la queja o inquietud recibida se
enviará al Comité de Partes Interesadas de IPMG. Le informaremos de su decisión dentro de los
30 días a partir de la fecha en la que se les proporcionó.

También hacemos una revisión formal de todas las quejas recibidas, por lo menos, anualmente
y utilizamos la información que se emplea para determinar tendencias, áreas que necesitan
mejorar y acciones que se deben tomar en relación a resoluciones sistémicas.

¿Cuáles son mis responsabilidades como participante de exención?

Un individuo tiene las siguientes responsabilidades cuando recibe servicios de exención:

 Participar en la planificación de sus servicios.
 Elegir los proveedores de sus servicios.
 Trabajar para alcanzar sus metas.
 Cumplir las citas.
 Participar en una visita anual no anunciada por su Gestor de Casos (para individuos que

vivan en entornos de vida con apoyo y no en hogares familiares),
 Participar en visitas en el hogar obligatorias según lo requiera el DDRS.
 Informar a su Gestor de Casos sobre cualquier cambio pertinente a su participación en su

programa, tal como cambios en los beneficios o en cómo se siente con respecto a su
plan.

Además, cuando acepta recibir servicios de exención, acepta dinero de Medicaid y, por lo tanto,
acepta algunas responsabilidades adicionales. El factor principal en los Centros de Servicios de
Medicare y Medicaid (agencia federal) que determina si un estado puede aprobar proveer
servicios de exención de los HCBS es el compromiso del estado de asegurarle al participante
salud y bienestar. Los individuos y sus tutores juegan un rol muy importante en ayudar a que
el estado cumpla con este compromiso.

Habrá momentos en los que un representante del estado solicitará información o pedirá visitar
los hogares de los individuos. Esas peticiones y visitas no tienen por objeto ser intrusivas, sino
que son necesarias para garantizar que los servicios están siendo prestados adecuadamente y,
siempre que sea posible, se harán todos los esfuerzos para programar las visitas con
antelación. Se describen las responsabilidades específicas en la Política del DDRS para
responsabilidades de los individuos y tutores.

http://www.in.gov/fssa/files/Individual_and_Guradian_Responsibilities.pdf

16
Copyright 2013. Todos los derechos reservados. Indiana Professional Management Group, Inc.

¿Cómo ayuda IPMG a garantizar la calidad de mis servicios de exención?

Los Gestores de Casos de IPMG supervisan la calidad de sus servicios de exención de manera
continua a través una variedad de métodos para garantizar que los servicios cumplan con los
estándares establecidos en el Plan de Apoyo Individualizado Centrado en la Persona (PCISP) y
en las regulaciones del DDRS. Ellos se reunirán con usted y su equipo en persona, por lo menos,
cada tres meses, y con más frecuencia según sea necesario, y revisarán con usted su
satisfacción con los servicios. Revisarán la documentación creada por las agencias
proveedoras y tendrán contacto permanente con las agencias a través de correo electrónico y
de teléfono y en reuniones según sea necesario. Además, su Gestor de Casos realizará, al
menos, una visita no anunciada al año para supervisar la calidad de los servicios que se prestan
si usted vive en un entorno propiedad del proveedor o controlado (no en el hogar familiar).
IPMG será sensible a cualquier asunto que se le pueda presentar con sus servicios y trabajará
para garantizar que los problemas se resuelvan, o le dará la oportunidad de ver otros
proveedores de servicios.

¿Hay costos por los servicios de IPMG?

La Exención de Apoyos Familiares (FSW) y la Exención de Integración Comunitaria y
Habitacional (CIH) contienen financiamiento integrado que respalda el costo para los
individuos y sus familias por los servicios de gestión de casos de exención. Ese costo es una
tarifa fija establecida por el DDRS y es el mismo para todos los individuos que reciben los
servicios, independientemente de su nivel de necesidad o de la compañía de gestión de casos
que los atiende.

¿Puedo comunicarme con alguien en IPMG las 24 horas del día?

Siempre puede comunicarse con alguien en IPMG, no importa la hora del día ni de la noche.
Puede llamar o escribirle un correo electrónico a su Gestor de Casos durante horas hábiles de
lunes a viernes. Si este no está disponible, y quiere hablar con alguien de inmediato, puede
llamar a nuestra línea de Servicio al Cliente al (866)-672-4764.

Nuestra línea de Servicio al Cliente se encuentra disponible de 8:00 am a 4:30 pm de lunes a
viernes y también se puede comunicar a través de customerservice@ipmg.com.

Si necesita la intervención de gestión de casos de crisis durante los fines de semana, por las
noches o en días festivos, puede comunicarse con nuestra Línea de Crisis para obtener ayuda
inmediata por el 800-878-9133. Se le comunicará con una persona en vivo que lo comunicará
con el profesional de gestión de casos adecuado.

Prestación de servicios a individuos que son delincuentes identificados o

mailto:customerservice@ipmg.com

17
Copyright 2013. Todos los derechos reservados. Indiana Professional Management Group, Inc.

que están involucrados en el sistema legal

Los individuos que son atendidos por IPMG, a veces, pueden ser identificados como
delincuentes o estar involucrados en el sistema legal. IPMG apoya la posición de la Asociación
Americana de Discapacidades Intelectuales y del Desarrollo (American Association of
Intellectual and Developmental Disabilities, AAIDD) que señala: “Las personas con
discapacidades intelectuales o del desarrollo deben tener las mismas oportunidades de
experimentar justicia como víctimas, sospechosos o testigos, similares a aquellos sin
discapacidades, cuando están en contacto con el sistema de justicia criminal”.

El estado de Indiana hará la determinación inicial de elegibilidad para servicios de exención.
Dentro de la referencia de ingreso, un historial detallado de los antecedentes criminales del
individuo debe formar parte del proceso de remisión. Si este historial no está disponible dentro
de la remisión, esta información será recopilada por el personal de IPMG que complete el
proceso de planificación inicial.

Cuando los servicios son proporcionados para identificar delincuentes en el proceso de ingreso
o debido a violaciones criminales después de que se implementan los servicios, IPMG:

 Se asegurará de que la información se le proporciona a la persona que recibe los
servicios respecto de la relación entre la entidad de la justicia criminal y los servicios de
gestión de casos disponibles.

 Se asegurará de que se conserve un historial detallado de los antecedentes criminales
del individuo.

 Se asegurará de que los servicios se coordinan con otros sistemas, según sea necesario o
se solicite.

Cuando un individuo que recibe los servicios es encarcelado, los servicios de Medicaid se deben
suspender. Se les exige a los Gerentes de Casos que tomen las siguientes medidas de
inmediato:

 Asegurarse de que se presentó un Informe de Incidentes.
 Informar a su gerente. Una consulta con el Gerente de Servicios Intensivos puede ser

necesaria, y puede requerirse la ayuda de Gerentes de Apoyo de Campo.
 Informarle al Coordinador de Servicios de la BDDS para determinar el alcance del apoyo

que se requerirá, y trabajar con este.

Rol de IPMG en la administración de medicamentos

IPMG no receta, despacha ni administra medicamentos a otras personas que reciben servicios
en la exención. No tenemos control físico sobre medicamentos. Los medicamentos son
controlados por el individuo, la agencia de proveedores residenciales, el tutor, la familia o
cualquier otra persona que pueda vivir en la residencia de dicho individuo.

18
Copyright 2013. Todos los derechos reservados. Indiana Professional Management Group, Inc.

II. Programa de Exención de Indiana

¿Qué es el Programa de Exención de Medicaid de Indiana?

El Programa de Exención de Medicaid de Indiana se inició en 1981 en respuesta a la tendencia
nacional hacia la provisión de servicios en el hogar y en la comunidad. En el pasado, Medicaid
pagaba solo por servicios de atención a largo plazo basados en instituciones tales como
hogares de ancianos y hogares grupales. En el marco del programa de exención, ahora paga
para proporcionar servicios basados en la comunidad para personas con discapacidades del
desarrollo e intelectuales. Esos servicios se prestan de forma centrada en la persona y están
diseñados para respetar las creencias y costumbres personales del individuo. En concreto, el
programa de exención es para ayudar a una persona a:

 Integrarse a la comunidad donde vive y trabaja.
 Desarrollar relaciones sociales en el hogar de la persona y en las comunidades de

trabajo.
 Desarrollar las aptitudes necesarias para tomar decisiones sobre cómo y dónde quiere

vivir.
 Ser lo más independiente posible.

En Indiana, el Programa de Exención de Medicaid es administrado por la Administración de
Familias y Servicios Sociales (FSSA) de Indiana a través del Departamento de Discapacidad y
Servicios de Rehabilitación (DDRS). El DDRS supervisa dos exenciones, la Exención de Apoyos
Familiares (FSW) y la Exención de Integración Comunitaria y Habitacional (CIH).

¿Qué es la Exención de Apoyos Familiares (FSW)?

La FSW fue creada para ser el primer punto de entrada en el sistema de exención de Medicaid.
Esta exención brinda servicio a individuos de cualquier edad que viven en sus propias casas, en
casas de familiares o en otros entornos comunitarios. El propósito de la exención es
proporcionarle a los individuos acceso a servicios y apoyos basados en la comunidad
importantes para ellos y que se brindan de forma que respeta sus creencias y costumbres
personales. Las prioridades son facilitar el desarrollo de las relaciones sociales del individuo en
las comunidades del hogar y del trabajo, así como su capacidad de vivir lo más
independientemente posible. Esta exención está sujeta a un límite máximo de costo anual de
$17,300.

Los servicios disponibles a través de esta exención son:

19
Copyright 2013. Todos los derechos reservados. Indiana Professional Management Group, Inc.

SERVICIOS DE DÍA PARA ADULTOS: Son programas grupales basados en la comunidad
diseñados para satisfacer las necesidades de los adultos a través de planes individualizados de
atención. Estos programas no residenciales proporcionan salud, actividades sociales,
recreativas y terapéuticas, supervisión, servicios de apoyo y atención personal.

SERVICIOS DE APOYO DE COMPORTAMIENTO: Capacitación, supervisión o ayuda con
las expresiones apropiadas de emociones y deseos, adquisición de comportamientos
socialmente adecuados y reducción de comportamientos inadecuados.

HABILITACIÓN BASADA EN LA COMUNIDAD: Servicios prestados fuera del hogar que
fomentan aprendizaje y asistencia en áreas de autocuidado, desarrollo sensorial/motor,
socialización, habilidades de la vida diaria, comunicación, la vida en comunidad y habilidades
sociales. Las actividades comunitarias pretenden construir relaciones y apoyos naturales. Este
servicio se puede brindar de forma individual o grupal.

SERVICIOS EXTENDIDOS: servicios de apoyo de empleo constantes que le permiten al
individuo mantener un empleo competitivo integrado en una instalación comunitaria. Los
individuos deben estar empleados en un trabajo comunitario competitivo que tenga el salario
mínimo o lo supere para acceder a este servicio.

HABILITACIÓN BASADA EN LAS INSTALACIONES: Servicios prestados fuera del hogar en
una instalación aprobada que brinda aprendizaje de apoyo y asistencia en las áreas de
autocuidado, desarrollo sensorial/motor, socialización, habilidades de la vida diaria,
comunicación, la vida en comunidad y habilidades sociales. Este servicio se puede brindar de
forma individual o grupal.

SERVICIOS BASADOS EN LAS INSTALACIONES: Programas grupales basados en
instalaciones diseñados para satisfacer las necesidades de los participantes a través de los
planes individuales de atención. Estos programas no residenciales proporcionan salud,
actividades sociales, recreativas y terapéuticas, supervisión, servicios de apoyo y atención
personal. También pueden incluir oportunidades educativas y habilidades de vida, opcionales
o no relacionadas al trabajo. Los participantes asisten de forma planificada.

CAPACITACIÓN PARA LA FAMILIA Y LOS CUIDADORES: Servicios que brindan formación
y educación para instruir a los padres, a otro familiar o a un cuidador primario sobre los
tratamientos y equipos especificados en el PCISP.

INTERVENCIÓN CONDUCTUAL INTENSIVA: Programa altamente especializado e
individualizado de intervención de formación y comportamiento. El principal objetivo de la
Intervención Conductual Intensiva (Intensive Behavioral Intervention, IBI) es reducir conductas
tales como rabietas y malos comportamientos, y aumentar o enseñar conductas que las

20
Copyright 2013. Todos los derechos reservados. Indiana Professional Management Group, Inc.

reemplacen y que tengan valor social para el individuo y que aumenten su acceso a la
comunidad. Los objetivos del programa se cumplen mediante la aplicación de intervenciones
basadas en investigación. Este servicio está limitado para individuos mayores de 21 años de
edad debido a la disponibilidad existente de estos servicios en el Plan Estatal de Medicaid para
individuos menores de 21 años de edad.

MUSICOTERAPIA: Servicios brindados a través de la aplicación sistemática de la música en
el tratamiento de aspectos fisiológicos y psicosociales de la discapacidad de un individuo que
se centran en la adquisición de habilidades y conductas no musicales.

TERAPIA OCUPACIONAL: Servicios brindados conforme a 460 IAC 6-5-17 por un terapeuta
ocupacional matriculado. Este servicio está limitado para individuos mayores de 21 años de
edad debido a la disponibilidad existente de estos servicios en el Plan Estatal de Medicaid para
individuos menores de 21 años de edad.

ASISTENCIA Y ATENCIÓN DEL PARTICIPANTE: Dotación de personal y asistencia
personal en el hogar.

SISTEMA DE RESPUESTA DE EMERGENCIAS PERSONALES: Dispositivo electrónico que
permite que ciertos individuos ancianos o con necesidades médicas agudas obtengan ayuda en
caso de emergencia. El individuo también puede usar un botón de ayuda portátil, lo que le
permite movilidad. El sistema está conectado al teléfono de la persona y programado para
enviar una señal de respuesta al centro, el cual está atendido por profesionales capacitados,
una vez que el botón de “ayuda” se activa.

FISIOTERAPIA: Servicios proporcionados conforme a 460 IAC por un fisioterapeuta
matriculado. Este servicio está limitado para individuos mayores de 21 años de edad debido a
la disponibilidad existente de estos servicios en el Plan Estatal de Medicaid para individuos
menores de 21 años de edad.

SERVICIOS PREVOCACIONALES: Son servicios que preparan al participante para trabajar

de forma remunerada o no remunerada. Los servicios prevocacionales incluyen la enseñanza
de conceptos tales como cumplimiento, asistencia, realización de tareas, resolución de
conflictos y seguridad. Los servicios no están orientados a tareas de trabajo, sino que apuntan
a un resultado generalizado.

TERAPIA PSICOLÓGICA: Servicios brindados conforme a 460 IAC 6-3-56 por un psicólogo
matriculado con respaldo como proveedor de servicios de salud en psicología, terapeuta
matrimonial y familiar matriculado, trabajador social clínico matriculado o consejero de salud
mental matriculado. Este servicio está limitado para individuos mayores de 21 años de edad

21
Copyright 2013. Todos los derechos reservados. Indiana Professional Management Group, Inc.

debido a la disponibilidad existente de estos servicios en el Plan Estatal de Medicaid para
individuos menores de 21 años de edad.

TERAPIA RECREATIVA: Servicios brindados de acuerdo al presente artículo y que consisten
en un programa recreativo aprobado médicamente para restaurar, remediar o rehabilitar a un
individuo con el fin de mejorar funcionamiento e independencia del individuo y de reducir o
eliminar efectos de la discapacidad de un individuo.

RELEVO: Servicios brindados a participantes que son asistidos en un corto plazo con el fin de
proporcionar un alivio temporal a las personas, normalmente no remuneradas, que le prestan
atención. El cuidado de relevo puede ser brindado en el hogar del participante o en el lugar de
residencia, en la casa del descanso del cuidador, en un campamento, en instalaciones
aprobadas para habilitación durante el día por el DDRS o en un entorno residencial no privado
(como un hogar de descanso).

EQUIPOS Y SUMINISTROS MÉDICOS ESPECIALIZADOS: Incluye dispositivos, controles

o aplicaciones especificadas en el plan de atención que les permiten a los individuos aumentar
sus capacidades para realizar actividades de la vida diaria o para percibir, controlar o
comunicarse con el entorno en el que viven, y sin que el individuo requiera un centro de
atención especializada.

TERAPIA DEL HABLA/DEL LENGUAJE: Servicios brindados por un patólogo del habla
matriculado conforme a 460 IAC 6. Este servicio está limitado para individuos mayores de 21
años de edad debido a la disponibilidad existente de estos servicios en el Plan Estatal de
Medicaid para individuos menores de 21 años de edad.

TRANSPORTE: Servicios que permiten a los participantes de la exención acceder a servicios
y recursos comunitarios no médicos, mantener y mejorar su movilidad dentro de la comunidad
y aumentar su independencia y su participación en la comunidad.

ASISTENCIA EN EL LUGAR DE TRABAJO: Una gama de servicios de atención personal o

apoyos durante horas de trabajo pago competitivo en la comunidad y en un lugar de trabajo
competitivo en la comunidad que permite que los participantes de la exención cumplan con
tareas que normalmente harían por sí mismos si no tuvieran una discapacidad.

¿Qué es la exención de Integración Comunitaria y Habitacional (CIH)?

La exención de CIH fue creada para ayudar a participantes de FSW que experimentan
situaciones de emergencia para quienes dicha exención no presta apoyo suficiente para
garantizar la salud y la seguridad del individuo. Las situaciones que pueden constituir una

22
Copyright 2013. Todos los derechos reservados. Indiana Professional Management Group, Inc.

emergencia incluyen pérdida del cuidador principal, cuidadores mayores de 80 años, evidencia
de maltrato o abandono en el hogar actual y un riesgo extraordinario de salud y de seguridad.
No hay costo de servicio de exención anual asociado con la exención de CIH.

Los servicios disponibles a través de la exención de CIH son:

SERVICIOS DE DÍA PARA ADULTOS: Son programas grupales basados en la comunidad
diseñados para satisfacer las necesidades de los adultos a través de planes individualizados de
atención. Estos programas no residenciales proporcionan salud, actividades sociales,
recreativas y terapéuticas, supervisión, servicios de apoyo y atención personal.

SERVICIOS DE APOYO DE COMPORTAMIENTO: Capacitación, supervisión o ayuda con
las expresiones apropiadas de emociones y deseos, adquisición de comportamientos
socialmente adecuados y reducción de comportamientos inadecuados.

HABILITACIÓN BASADA EN LA COMUNIDAD: Servicios prestados fuera del hogar que
fomentan aprendizaje y la asistencia en áreas de autocuidado, desarrollo sensorial/motor,
socialización, habilidades de la vida diaria, comunicación, la vida en comunidad y habilidades
sociales. Las actividades comunitarias pretenden construir relaciones y apoyos naturales. Este
servicio se puede brindar de forma individual o grupal.

TRANSICIÓN A LA COMUNIDAD: Razonable, los gastos se pagan por única vez para
individuos que hacen la transición de una institución a su propio hogar en la comunidad. Estos
no serán reembolsables en ninguna mudanza posterior.

SUPERVISIÓN ELECTRÓNICA/SISTEMA DE VIGILANCIA Y RESPUESTA EN EL SITIO:
Provisión de supervisión y vigilancia en el entorno residencial de los participantes de exención
adultos a través de instalaciones de vigilancia electrónicas fuera del predio. También se incluye
personal de intervención de contingencia preparado para el compromiso del sistema con el
participante.

MODIFICACIONES AMBIENTALES: Adaptaciones físicas al hogar requeridas por el plan de
atención del individuo que son necesarias para asegurar salud, bienestar y seguridad de la
persona, o que permiten que la persona pueda moverse con mayor independencia en el hogar
y sin las cuales los individuos requerirían un centro de atención especializada.

SERVICIOS EXTENDIDOS: Servicios de apoyo de empleo constantes que le permiten al
individuo mantener un empleo competitivo integrado en una instalación comunitaria. Los

23
Copyright 2013. Todos los derechos reservados. Indiana Professional Management Group, Inc.

individuos deben estar empleados en un trabajo comunitario competitivo que tenga el salario
mínimo, o lo supere, para acceder a este servicio.

HABILITACIÓN BASADA EN LAS INSTALACIONES: Servicios prestados fuera del hogar en
una instalación aprobada que brinda aprendizaje de apoyo y asistencia en las áreas de
autocuidado, desarrollo sensorial/motor, socialización, habilidades de la vida diaria,
comunicación, la vida en comunidad y habilidades sociales. Este servicio se puede brindar de
forma individual o grupal.

SERVICIOS BASADOS EN LAS INSTALACIONES: Programas grupales basados en
instalaciones diseñados para satisfacer las necesidades de los participantes a través de los
planes individuales de atención. Estos programas no residenciales proporcionan salud,
actividades sociales, recreativas y terapéuticas, supervisión, servicios de apoyo y atención
personal. También pueden incluir oportunidades educativas y habilidades de vida, opcionales
o no relacionadas al trabajo. Los participantes asisten de forma planificada.

CAPACITACIÓN PARA LA FAMILIA Y LOS CUIDADORES: Servicios que brindan formación
y educación para instruir a los padres, a otro familiar o a un cuidador primario sobre los
tratamientos y equipos especificados en el PCISP.

INTERVENCIÓN CONDUCTUAL INTENSIVA: Programa altamente especializado e
individualizado de intervención de formación y comportamiento. El principal objetivo de la IBI
es reducir conductas tales como rabietas y malos comportamientos, y aumentar o enseñar
conductas que las reemplacen y que tengan valor social para el individuo y que aumenten su
acceso a la comunidad. Los objetivos del programa se cumplen mediante la aplicación de
intervenciones basadas en investigación. Este servicio está limitado para individuos mayores
de 21 años de edad debido a la disponibilidad existente de estos servicios en el Plan Estatal de
Medicaid para individuos menores de 21 años de edad.

MUSICOTERAPIA: Servicios brindados a través de la aplicación sistemática de la música en
el tratamiento de los aspectos fisiológicos y psicosociales de la discapacidad de un individuo
que se centran en la adquisición de habilidades y conductas no musicales.

TERAPIA OCUPACIONAL: Servicios brindados conforme a 460 IAC 6-5-17 por un terapeuta
ocupacional matriculado. Este servicio está limitado para individuos mayores de 21 años de
edad debido a la disponibilidad existente de estos servicios en el Plan Estatal de Medicaid para
individuos menores de 21 años de edad.

24
Copyright 2013. Todos los derechos reservados. Indiana Professional Management Group, Inc.

SISTEMA DE RESPUESTA DE EMERGENCIAS PERSONALES: Dispositivo electrónico que
permite que ciertos individuos ancianos o con necesidades médicas agudas obtengan ayuda en
caso de emergencia. El individuo también puede usar un botón de ayuda portátil, lo que le
permite movilidad. El sistema está conectado al teléfono de la persona y programado para
enviar una señal de respuesta al centro, el cual está atendido por profesionales capacitados,
una vez que el botón de “ayuda” se activa.

FISIOTERAPIA: Servicios proporcionados conforme a 460 IAC por un terapeuta físico
matriculado. Este servicio está limitado para individuos mayores de 21 años de edad debido a
la disponibilidad existente de estos servicios en el Plan Estatal de Medicaid para individuos
menores de 21 años de edad.

SERVICIOS PREVOCACIONALES: Son servicios que preparan al participante para trabajar
de forma remunerada o no remunerada. Los servicios prevocacionales incluyen la enseñanza
de conceptos tales como cumplimiento, asistencia, realización de tareas, resolución de
conflictos y seguridad. Los servicios no están orientados a tareas de trabajo, sino que apuntan
a un resultado generalizado.

TERAPIA PSICOLÓGICA: Servicios brindados conforme a 460 IAC 6-3-56 por un psicólogo
matriculado con respaldo como proveedor de servicios de salud en psicología, terapeuta
matrimonial y familiar matriculado, trabajador social clínico matriculado o consejero de salud
mental matriculado. Este servicio está limitado para individuos mayores de 21 años de edad
debido a la disponibilidad existente de estos servicios en el Plan Estatal de Medicaid para
individuos menores de 21 años de edad.

TERAPIA RECREATIVA: Servicios brindados de acuerdo al presente artículo y que consisten
en un programa recreativo aprobado médicamente para restaurar, remediar o rehabilitar a un
individuo con el fin de mejorar funcionamiento e independencia del individuo y de reducir o
eliminar efectos de la discapacidad de un individuo.

ALQUILER Y COMIDA PARA UN CUIDADOR QUE RESIDE EN EL LUGAR DE TRABAJO:
Costo adicional en el que incurre un participante para el alojamiento y la comida de un cuidador
que resida en su hogar (que no tiene responsabilidad legal de mantener al participante)
previsto en el presupuesto residencial del participante.

HABILITACIÓN Y APOYO RESIDENCIAL: Servicios que proporcionan hasta un día
completo (24 horas) de los servicios o apoyos que están diseñados para garantizar salud,
seguridad y bienestar de los participantes, y ayudar en la adquisición, mejora y mantenimiento
de las habilidades necesarias para apoyar a los participantes a vivir con éxito en sus hogares.

25
Copyright 2013. Todos los derechos reservados. Indiana Professional Management Group, Inc.

RELEVO: Servicios brindados a participantes que son asistidos en un corto plazo con el fin de
proporcionar un alivio temporal a las personas, normalmente no remuneradas, que le prestan
atención. El cuidado de relevo puede ser brindado en el hogar del participante o en el lugar de
residencia, en la casa del descanso del cuidador, en un campamento, en instalaciones
aprobadas para habilitación durante el día por el DDRS o en un entorno residencial no privado
(como un hogar de descanso).

EQUIPOS Y SUMINISTROS MÉDICOS ESPECIALIZADOS: Incluye dispositivos, controles

o aplicaciones especificadas en el plan de atención que les permiten a los individuos aumentar
sus capacidades para realizar actividades de la vida diaria o para percibir, controlar o
comunicarse con el entorno en el que viven, y sin que el individuo requiera un centro de
atención especializada.

TERAPIA DEL HABLA/DEL LENGUAJE: Servicios brindados por un patólogo del habla
matriculado conforme a 460 IAC 6. Este servicio está limitado para individuos mayores de 21
años de edad debido a la disponibilidad existente de estos servicios en el Plan Estatal de
Medicaid para individuos menores de 21 años de edad.

CUIDADO FAMILIAR ESTRUCTURADO: Acuerdo de vivienda en el que un participante vive
en el hogar privado de un cuidador principal que puede no ser un familiar (cuidado temporal),
un tutor o un familiar que no sea el cónyuge o el padre/la madre del participante en el caso de
que sea menor de edad.

TRANSPORTE: Servicios que permiten a los participantes de la exención acceder a servicios
y recursos comunitarios no médicos, mantener y mejorar su movilidad dentro de la comunidad
y aumentar su independencia y su participación en la comunidad.

COORDINACIÓN DE BIENESTAR: Control de desarrollo, mantenimiento y rutina del plan
de Coordinación de Bienestar del participante de exención y los servicios médicos requeridos
para manejar sus necesidades de atención médica.

ASISTENCIA EN EL LUGAR DE TRABAJO: Una gama de servicios de atención personal o

apoyos durante horas de trabajo pago competitivo en la comunidad y en un lugar de trabajo
competitivo en la comunidad que permite que los participantes de la exención cumplan con
tareas que normalmente harían por sí mismos si no tuvieran una discapacidad.

¿La exención proporcionará todos los servicios y apoyos necesarios
para satisfacer mis necesidades?

26
Copyright 2013. Todos los derechos reservados. Indiana Professional Management Group, Inc.

Los Servicios de Vivienda y Comunitarios de Indiana tienen por objeto permitirle al individuo
residir en una instalación comunitaria, más que en un entorno de un centro. Los apoyos
disponibles conforme a la exención tienen por objeto proporcionar servicios educativos, de
rehabilitación o terapia dirigidos a mejorar la independencia o el nivel de funcionamiento de
un individuo. Hay otras formas de apoyos disponibles en todo el estado de Indiana. El Gestor
de Casos de IPMG trabajará con usted y el equipo de apoyo para identificar cualquier recurso
potencial disponible para ayudar a aliviar las necesidades identificadas. IPMG mantiene una
base de datos de casi 1,000 recursos comunitarios a los que los Gestores de Casos pueden
remitirse para identificar recursos potenciales y adecuados a fin de satisfacer las necesidades
del individuo. Asimismo, los Gestores de Casos remitirán a los individuos que buscan asistencia
de aquellas agencias que solo pueden a ayudarlos a obtener beneficios de la Seguridad Social,
asistencia de Vivienda Pública, cupones para alimentos y otros tipos de beneficios fuera del
programa de exención.

¿Cómo solicito una exención?

Quiero recibir servicios de exención, ¿cómo puedo empezar?
 Comuníquese con su BDDS local para solicitar un paquete de solicitud.
 Complete y devuelva el paquete y todos los documentos solicitados a la BDDS.

He entregado mi solicitud, ¿ahora qué sucede?
 Un especialista de admisión de su BDDS local se comunicará con usted para completar la

evaluación para un nivel de atención (Level of Care, LOC) preliminar, usando la
información y los documentos que usted proporcione.

 Esta parte del proceso determina la elegibilidad de Discapacidad del Desarrollo
(Developmental Disability, DD) y el nivel de atención (LOC) preliminar.

Cumplo con los requisitos de atención, ¿qué sigue?

 Luego de que el proceso de solicitud se completa y se determina el LOC, será colocado en
una lista de espera para los servicios de exención.

 Mientras espera una vacante, usted podrá:
 Utilizar los servicios del Plan Estatal de Medicaid, si es elegible.
 Solicitar el apoyo de un cuidador (relevo), según estén disponibles.
 Solicitar el Seguro de Seguridad Suplementaria (Supplemental Security Insurance,

SSI).
 Utilizar apoyos naturales para ayuda (p. ej., familiares, iglesia, vecinos, compañeros de

trabajo y amigos).
 Utilizar otros recursos, tales como el Departamento de Educación (si es menor de 22

años de edad), los Centros de Servicios de Vida Independiente de Indiana y los Centros
de Recursos de Envejecimiento y Discapacidad.

http://www.in.gov/fssa/ddrs/2639.htm

27
Copyright 2013. Todos los derechos reservados. Indiana Professional Management Group, Inc.

 Comuníquese con su BDDS local inmediatamente si hay algún cambio de dirección o de
número de teléfono, y revise anualmente para asegurarse de que tiene la información de
contacto correcta y más actual.

 Revise la lista de espera en línea de la BDDS. Para la mejor atención de los individuos de
las listas de espera para la FSW, el DDRS ha desarrollado el portal web de lista de espera
de la BDDS. El portal le permitirá revisar y actualizar su información de contacto y revisar
las fechas de solicitud de la exención que la BDDS registra.

¿Cuándo comenzaré los servicios de exención?
 El DDRS le enviará por correo una carta de orientación cuando la vacante para la

exención esté disponible.
 Una vez que haya confirmado que aún desea recibir servicios, nuestro personal de

admisiones se comunicará con usted y completará un LOC actualizado. Si no presenta un
LOC actualizado, no podrá utilizar la vacante disponible para la exención.

 Si se le negó previamente la elegibilidad para Medicaid, necesitará llevar su carta de
orientación a su División de Recursos Familiares (Division of Family Resources, DFR) local
para volver a solicitarla.

Mi hijo se graduará de secundaria. ¿Cuánto dura la espera para los
servicios de exención?

El estado de Indiana ha reservado una parte de las vacantes para exención para individuos
elegibles de 18 a 24 años con separación permanente de su entorno educativo. Los individuos
entre 18 y 24 años de edad calificados/elegibles que han superado la edad, se han graduado o
se han separado de su entorno educativo podrán entrar en los servicios de exención al
momento de la separación, si hubiere vacantes disponibles.

Se pone a disposición una prioridad de acceso por categoría de capacidad de reserva siempre
que las vacantes para exención en la categoría de capacidad de reserva permanezcan abiertas.
Una vez que las vacantes de exención de prioridad de categoría de capacidad de reserva se
llenan, los individuos que cumplan con el criterio de prioridad de acceso serán colocados en la
lista de espera. Posteriormente, se hará un seguimiento basado en su necesidad de prioridad
de vacante de exención y se le ofrecerá una vacante de exención cuando:

 Una vacante de exención de prioridad para los que califiquen vuelve a estar nuevamente
disponible; o

 Una vacante de exención no prioritaria usando el criterio de primero que llega, primero
para la solicitud de exención (fecha colocada en la lista de espera) vuelve a estar
disponible y el solicitante es la primera persona de la lista de espera.

Cómo realizar la solicitud:
Comuníquese con su BDDS del distrito para realizar la solicitud.

http://www.in.gov/fssa/ddrs/4328.htm
http://www.in.gov/fssa/ddrs/4328.htm
http://www.in.gov/fssa/ddrs/4328.htm
http://www.in.gov/fssa/dfr/2999.htm
http://www.in.gov/fssa/dfr/2999.htm
http://www.in.gov/fssa/ddrs/2639.htm

28
Copyright 2013. Todos los derechos reservados. Indiana Professional Management Group, Inc.

¿Qué puedo elegir?

El programa de exención de Medicaid le ofrece la oportunidad de elegir los servicios de
exención y los proveedores que serán parte de su experiencia de exención. Su Gestor de Casos
de IPMG le enseñará y proporcionará los recursos que necesita para tomar decisiones
informadas.

Compañía de Gestión de Casos (CMCO): Su primera elección es la de la compañía que le

gustaría que sea el proveedor de los servicios de gestión de casos. Cuando se le ha ofrecido y
usted ha aceptado una vacante de exención, su BDDS local le proporcionará una "lista de
selección" o lista de todas las CMCO certificadas que ofrecen servicios en su condado. Usted
puede comunicarse con cualquiera o con todas esas compañías y puede entrevistarlas para
determinar cuál le gustaría que le proporcione sus servicios de gestión de casos. Usted puede
entrevistarlos por teléfono o pedirles que lo visiten en persona. No dude en pedirles que le
proporcionen referencias para que usted pueda juzgar mejor la satisfacción de los individuos
que actualmente reciben servicios.

Gestor de Casos: Después de haber seleccionado una CMCO, algunas compañías, como

IPMG, también le ofrecen la oportunidad de elegir el Gestor de Casos que trabajará codo a codo
con usted en su travesía de exención. Las compañías le proporcionarán una lista de Gestores
de Casos disponibles y usted podrá optar por entrevistar a cualquiera o a todos ellos para
determinar quién mejor se adapta a sus necesidades. Si esta opción es importante para usted,
asegúrese de preguntarle a la CMCO, a medida que usted hace entrevistas, si ofrecen esta
oportunidad.

Servicios de exención: La FSW y la CIH le ofrecen una variedad de servicios que se han

diseñado para apoyarlo a medida que se acerca a los resultados que ha identificado como
importantes para usted y por usted. Cada uno de estos servicios tiene directrices relativas a su
utilización, financiamiento y ámbito de aplicación. Su Gestor de Casos de IPMG se asegurará de
que usted tenga la información necesaria para determinar qué servicios serían más
significativos y útiles para usted y creará un presupuesto que incluya los servicios.

Proveedores de servicios de exención: Cuando haya determinado qué servicios de

exención le gustaría utilizar, su Gestor de Casos le dará una "lista de selección" de las mejores
compañías que ofrecen servicios en su condado o área del estado. Podrá entrevistar a
cualquiera o a todas ellas, y puede hacerlo por teléfono o en persona. Puede solicitar visitar los
sitios en que se prestan los servicios y puede solicitar reunirse con individuos que actualmente
son atendidos por el proveedor. Si lo desea, puede usar la lista de preguntas de la sección
“Cómo seleccionar proveedores de exención” como ayuda al entrevistar a los proveedores.

¿Puedo cambiar de opinión con respecto a mis escogencias?

29
Copyright 2013. Todos los derechos reservados. Indiana Professional Management Group, Inc.

¡Absolutamente! Usted no está limitado a hacer una sola elección sobre cualquiera de sus
proveedores de exención o servicios. Puede cambiar sus CMCO, su Gestor de Casos, sus
servicios o sus proveedores de servicios en cualquier momento en el que no está satisfecho o
siente que sus necesidades han cambiado. Su Gestor de Casos o su CMCO lo ayudarán.

Cómo seleccionar proveedores de exención

Seleccionar buenos proveedores es fundamental

Es útil pensar sobre los asuntos que son importantes para usted y su familiar antes de comenzar
este proceso. Podrá tomar una decisión informada al leer la información sobre los proveedores,
al visitar sus sitios web o al entrevistarlos en persona.

A continuación, encontrará algunas preguntas que debe considerar cuando elija proveedores
de servicios de exención.

TEMAS GENERALES PARA CONVERSAR CON PROVEEDORES DE SERVICIOS
1. Discuta todas las áreas de servicio que son un requisito fundamental para usted, por

ejemplo, los medicamentos siempre se administran a tiempo, existe una supervisión
permanente, puede asistir a la iglesia los domingos o si el personal está capacitado en
lenguaje de señas.

2. ¿Qué lo hace feliz? ¿Qué le causa dolor? ¿Cómo maximizará el proveedor las oportunidades
para lo primero y minimizará o eliminará lo segundo?

3. ¿Qué resultados se esforzará por lograr en su vida? ¿Le gustaría obtener un empleo o ser
miembro de la iglesia? ¿Cuántos compañeros de vivienda le gustaría tener y qué tan cerca
de su familia le gustaría vivir? ¿Cómo el proveedor podría ayudarlo con estos resultados?

4. ¿Qué riesgos podría experimentar con los que el proveedor podría necesitar ayudarlo? Por
ejemplo, ¿sufre de convulsiones?, ¿necesita capacitación en habilidades para la seguridad
en la calle?, ¿necesita alguien que lo ayude a comunicarse? ¿Cómo abordará el proveedor
esos riegos?

5. ¿Cómo el proveedor garantizará la implementación del plan centrado en la persona?

PREGUNTAS PARA POSIBLES PROVEEDORES DE SERVICIOS

1. ¿El proveedor está certificado, acreditado o matriculado? ¿Cuáles son los estándares de

servicio?

2. ¿Qué tipos de medidas de seguridad tiene el proveedor para protegerlo a usted?

30
Copyright 2013. Todos los derechos reservados. Indiana Professional Management Group, Inc.

3. ¿Cómo hace el proveedor para garantizar el cumplimiento de sus derechos? ¿Usted recibirá
copias de sus derechos como consumidor de servicios y se los explicarán? ¿También le
proveerá y explicará sus políticas de cumplimiento?

4. ¿Al proveedor le interesan sus deseos y sueños sobre lo que desea hacer?

5. ¿El proveedor tiene conexión con otros programas que pueda necesitar, como apoyo en el
día y servicios escolares/educativos locales?

6. Si debe vivir en un hogar con otras personas, ¿los familiares pueden visitarlo cuando lo
deseen?

7. ¿Cómo se manejan los cumpleaños, las vacaciones y los eventos especiales?

8. ¿Cuál es la política para manejar sus finanzas?

9. ¿Cómo se manejarán las enfermedades y heridas leves y graves?

10. ¿Sobre qué tipos de eventos se les informan de manera rutinaria a los familiares?

11. ¿Cómo se maneja la administración de medicamentos?

12. ¿Cuál es la política de fumadores?

13. ¿Quién es la persona de contacto del proveedor, cómo ocurrirá el contacto y con qué
frecuencia? ¿Hay alguien disponible las 24 horas del día en caso de emergencia?

14. ¿La agencia ha recibido denuncias de maltrato o abandono? ¿Quién hizo estas denuncias?
¿Cuáles fueron los resultados? ¿Cuál es el proceso para abordar las denuncias de maltrato o
abandono?

15. Como proveedor de servicios de exención, ¿cuáles son sus fortalezas y debilidades?

16. ¿Cuál es el proceso para contratar personal? ¿Se hacen comprobaciones de antecedentes y
se requiere capacitación? ¿Quién proporciona el personal cuando se emplea a una nueva
persona y se capacita?

17. ¿Cómo se supervisa al personal directo? ¿Qué capacitación recibe el personal? ¿Cuál es la
experiencia promedio o el nivel de instrucción del personal?

18. ¿Cómo se dota el personal si el personal regular está enfermo? ¿Qué sucede si un miembro
del personal no asiste en el horario programado? ¿Qué tan seguido sucede esto?

19. ¿Cuál es la tasa de rotación del personal?

20. ¿Qué tipo de apoyo y supervisión tiene el personal? ¿A quién puede llamar el personal si
surge un problema?

QUÉ OBSERVAR Y PREGUNTAR DURANTE VISITAS A ENTORNOS DE VIDA CON

31
Copyright 2013. Todos los derechos reservados. Indiana Professional Management Group, Inc.

APOYO

1. ¿Cómo interactúan los compañeros de vivienda y el personal? ¿Parece que se caen bien y
se respetan los unos a los otros?

2. ¿El entorno luce cómodo? ¿Hay suficientes actividades qué hacer?

3. ¿Qué tipo de comidas están disponibles y quién las elige? ¿Se alienta la escogencia y está
disponible? ¿Se supervisan las dietas?

4. ¿Las personas tienen acceso a bancos, tiendas, restaurantes y otros recursos
comunitarios? ¿Cómo se maneja el transporte? ¿Se planean viajes para acceder a estos
lugares o se hacen según sea necesario?

5. ¿Hay teléfono disponible con privacidad para los compañeros de vivienda? ¿El teléfono es
accesible (botones grandes, control de volumen y otras características de accesibilidad) si
es necesario?

6. ¿Cada persona tiene su propia habitación? ¿Cada persona puede decorar su habitación de
manera individual?

7. ¿Parece que los compañeros de vivienda se la llevan bien? ¿Qué sucede si no lo hacen?

8. ¿Hay restricciones sobre las pertenencias personales? ¿Cuál es el procedimiento para
objetos personales perdidos? ¿A los artículos personales se les colocan etiquetas? ¿Los
artículos perdidos se reemplazan?

9. ¿Se permiten mascotas? ¿Cuáles son las reglas respecto a las mascotas?

10. ¿Existe un buen balance entre el aprendizaje de habilidades nuevas y el tiempo de ocio o
no estructurado?

11. ¿Existe evidencia de que se alienta la higiene personal y el buen aseo?

12. ¿Cada persona tiene privacidad cuando desea estar sola o con algún amigo especial?

13. ¿Cada persona tiene la oportunidad de pertenecer a iglesias, clubes o grupos comunitarios
de su elección y dedicarse a sus intereses individuales?

14. ¿El personal toca las puertas de las habitaciones privadas y espera una respuesta antes de
entrar?

15. ¿Qué tipo de “reglas del hogar” existen? ¿Existen consecuencias por el incumplimiento de
las reglas?

32
Copyright 2013. Todos los derechos reservados. Indiana Professional Management Group, Inc.

III. Siglas y definiciones

BDDS Bureau of Developmental Disabilities Services (Oficina de Servicios para Discapacidades del

Desarrollo). La división de la Agencia de la Familia y de Servicios Sociales que supervisa la
implementación de servicios a personas con discapacidades del desarrollo.

BMGO Behavior Management (Manejo del Comportamiento). El manejo del comportamiento
incluye capacitación, supervisión o ayuda con las expresiones apropiadas de emociones y
deseos, cumplimiento, firmeza y adquisición de comportamientos sociales apropiados y
reducción de comportamientos inadecuados.

Junta
Directiva

Junta de Asesores/Consultores Sénior. El papel del asesor es dirigir, supervisar y apoyar la
prestación de servicios de gestión de casos de calidad a las personas atendidas por IPMG.

BQIS Bureau of Quality Improvement Services (Oficina de Servicios de Mejoramiento de Calidad).
Una sección de la FSSA que investiga las tendencias en prestación de servicios, mejora de la
calidad y mejores prácticas; analiza los datos de calidad; y garantiza el cumplimiento de
normas de calidad para la Integración Comunitaria y Habilitación
y Exenciones de Ayuda Familiar.

CCB Cost Comparison Budget (Presupuesto Comparativo de Costos). Detalles del costo de cada
servicio de exención y el costo total de los servicios de Medicaid para cada persona.

CIH Community Integration & Habilitation Waiver (Exención de Integración Comunitaria y de
Habilitación). Conversión de la Exención de Autismo y Discapacidades del Desarrollo a la
Exención de Integración Comunitaria y Habitacional (CIH), en vigencia desde el 1.° de
septiembre de 2012. La exención CIH es una exención de necesidad prioritaria.

CM Case Management (Gestión de Casos). La gestión de casos se define como aquellos servicios
que ayudan a las personas que reciben servicios de exención a tener acceso a la exención
necesaria y a los servicios del plan estatal, así como a servicios médicos, sociales, educativos
y de otro tipo necesarios, independientemente de la fuente de financiamiento de los servicios
para los que se ha obtenido acceso. Los servicios de gestión de casos permiten que un
individuo reciba una amplia gama de servicios adecuados de una manera planificada,
coordinada, eficiente y eficaz.

DD Developmental Disability (Discapacidad del Desarrollo). Una discapacidad grave y crónica
que: 1) es atribuible a un impedimento mental o físico o a una combinación de impedimentos
mentales y físicos; 2) se manifiesta antes de que la persona cumpla 22 años de edad; 3) es
probable que continúe indefinidamente; 4) tiene como consecuencia limitaciones
sustanciales en tres o más de las siete áreas de actividad de la vida: autocuidado, lenguaje
receptivo y expresivo, aprendizaje, movilidad, autodirección, capacidad para la vida
independiente y autosuficiencia económica; y 5) refleja la necesidad de la persona de una
combinación y secuencia de tratamientos o servicios de atención especial,
interdisciplinarios o genéricos que son de duración permanente o prolongada, y son
planeados y coordinados individualmente. Todos los criterios deben cumplirse para que una
persona sea elegible para los servicios de DD.

DDRS Departament of Disability and Rehabilitative Services (Departamento de Discapacidad y
Servicios de Rehabilitación). Una división de la FSSA que se esfuerza por informar, proteger
y prestar servicio a personas con discapacidades y sus familias. Logramos esto al ayudar a
las personas con discapacidades a que se mantengan independientes a través de servicios en
el hogar, trabajo con ayuda, vida independiente, nutrición, servicios para sordos y personas
con problemas de audición, ciegos y servicios para personas con deficiencia visual y
elegibilidad para seguridad social de discapacidad.

33
Copyright 2013. Todos los derechos reservados. Indiana Professional Management Group, Inc.

FSSA Family and Social Services Administration (Administración de Familias y Servicios Sociales).
Agencia estatal que supervisa el programa de exención de Medicaid de Indiana basado en la
comunidad y el hogar, gestión de casos y servicios relacionados en Indiana.

FSW Family Supports Waiver (Exención de Apoyos Familiares). Nuevo título para la Exención por
Servicios de Apoyo, en vigencia desde el 1.° de septiembre de 2012. Diseñado para
proporcionar apoyos limitados no residenciales para personas con discapacidades del
desarrollo que viven con sus familias o en otros lugares con apoyo informal.

HIPAA Health Insurance Portability and Accountability Act (Ley de Transferencia y Responsabilidad
de Seguros Médicos). Ley federal que protege la privacidad de la información de salud
personal.

ICAP Inventory for Client and Agency Planning (Inventario para la Planificación del Cliente y de la
Agencia). Evaluación utilizada en coordinación con otras herramientas para determinar la
asignación de recursos para personas que reciben servicios de exención.

IAAAA Indiana Association of Area Agencies on Aging (Asociación de Agencias locales sobre
Envejecimiento). Organización de membresía cuyo objetivo es proveer capacitación y apoyo
a agencias locales sobre envejecimiento.

ICF/ID Intermediate Care Facility for the Mentally Retarded (Centro de Atención Intermedia para
Personas con Retraso Mental). Instalación en la que individuos con discapacidades
evolutivas viven juntos. Tiene 24 horas de supervisión por parte de personal remunerado
que proporciona asistencia y capacitación para ayudar a los residentes a desarrollar
habilidades de la vida diaria, con la programación de acuerdo a las necesidades de
tratamiento activos de cada individuo. Estas residencias pueden ser instalaciones grandes,
operadas de manera privada, para de 40 a 200 personas, o casas para grupos de cuatro a
ocho residentes (pequeña ICF/ID). Los servicios residenciales ICF/ID son financiados por
Medicaid, y las ubicaciones se coordinan a través de la Oficina de Servicios de
Discapacidades del Desarrollo.

Individuo El término “individuo” será utilizado para describir a todas las personas con discapacidades
que reciben servicios de exención de Medicaid.

IDR
(antes
conocido
como
IPAS)

Indiana Disability Rights (Derechos de Discapacidad de Indiana). Agencia estatal que ayuda a
personas con discapacidades físicas, emocionales o mentales a resolver problemas
relacionados con la discapacidad, con el sistema de prestación de servicios y con
discriminación de acceso.

IPMG Indiana Professional Management Group. Proveedor de servicios de gestión de casos a nivel
estatal preeminente de Indiana para participantes que están en el programa de Exención de
Medicaid de Servicios basados en el Hogar y la Comunidad (HCBS) del estado. IPMG se dedica
a facilitar el éxito por medio de gestión de casos centrada en la persona.

IR Incident Report (Informe de Incidente). Se completa en formato autorizado por el estado
para todos los incidentes que se deben presentar. Estos incidentes son cualquier evento u
ocurrencia caracterizada por riesgo o que resultan en duda o que pueden resultar en un
potencial daño significativo o lesión para un individuo o la muerte de un individuo.

34
Copyright 2013. Todos los derechos reservados. Indiana Professional Management Group, Inc.

PCISP Person-Centered Individual Support Plan (Plan de Apoyo Individualizado Centrado en la
Persona). Plan que establece apoyo y estrategias de acuerdoal proceso de planificación
centrado en la persona, planeado para lograr resultados a largo y a corto plazos del
individuo al acomodar los recursos humanos y financieros que se le ofrecen a la persona a
través de servicios de proveedores pagos o voluntarios, o ambos, según lo diseñado y
acordado por el equipo de apoyo de la persona (460 IAC 03/06/32).

LOC Level of Care (Nivel de Atención). Se requiere para que una persona reciba servicios de
exención. El LOC para CIH o Exenciones de Apoyo Familiar requiere que el individuo reúna
los criterios de elegibilidad de DD y requiere acceso a la atención las 24 horas, y necesita un
programa agresivo para toda la vida o extendido de servicios especializados y genéricos,
planeado individualmente y coordinado por un equipo interdisciplinario, y destinado a
promover una mayor autodeterminación e independencia funcional.

NOA Notice of Action (Notificación de Acción). Es la forma utilizada por el estado para notificarle a
un solicitante/beneficiario de exención de cualquier acción que afecte los beneficios de
exención de Medicaid de la persona.

OBA Objective-based Allocation (Asignación basada en Objetivos). El objetivo de este proyecto es
crear un modelo de financiamiento uniforme y determinar los niveles de servicios y apoyos
necesarios para personas con discapacidades del desarrollo de acuerdo a las Exenciones de
Integración y Habilitación de la Comunidad y de la Familia. El modelo se basará en una
evaluación objetiva de la persona y en la asignación de recursos sobre la base de esta
evaluación.

QDDP o
QIDP

Qualified Developmental Disability Professional (Profesional Calificado en Discapacidades
del Desarrollo)/ Qualified Intellectual Disbility Professional, QIDP (Profesional Calificado en
Discapacidades Intelectuales). Los requerimientos mínimos para esta credencial son un
título universitario y un año de experiencia trabajando en el sector de las discapacidades del
desarrollo

RFA Request for Approval (Solicitud de Aprobación) (modificaciones del hogar). Proceso
autorizado por el estado para aprobar modificaciones de equipos médicos especializados o
ambientales a través de la exención de Medicaid.

Plan de
Servicio

(Antes llamado CCB). Detalla el costo de cada servicio de exención y el costo total de los
servicios de Medicaid para cada persona.

VR Vocational Rehabilitation (Rehabilitación Vocacional). Proporciona servicios de empleo y
financiamiento que necesitan los individuos elegibles con discapacidades para prepararse,
comprometerse y mantener un empleo.

	I. Alcance de los servicios
	¿Por qué IPMG?
	Nuestras creencias
	Misión
	Visión
	Principio fundador
	Valores fundamentales

	¿Qué es gestión de casos?
	¿A quién le presta servicios IPMG?
	¿Cómo ayudaría IPMG a iniciar mi exención?
	¿Qué es el proceso de planificación centrado en la persona de IPMG?
	¿Qué tan seguido veré a mi Gestor de Casos?
	¿Cuáles son mis derechos?
	Derecho a la privacidad:
	Derecho a la individualidad:
	Derecho a la dignidad:
	Derecho a la comunidad:
	Derecho de escogencia:
	Derecho a la confidencialidad:
	Derecho de acceso:
	Derecho a ser escuchado:
	Libertad de maltrato, abandono y explotación:

	¿Cómo me ayudará mi Gestor de Casos a proteger mis derechos?
	¿Qué debo hacer si tengo una queja o una inquietud?
	IPMG

	¿Cuáles son mis responsabilidades como participante de exención?
	¿Cómo ayuda IPMG a garantizar la calidad de mis servicios de exención?
	¿Hay costos por los servicios de IPMG?
	¿Puedo comunicarme con alguien en IPMG las 24 horas del día?
	Prestación de servicios a individuos que son delincuentes identificados o que están involucrados en el sistema legal
	Rol de IPMG en la administración de medicamentos

	II. Programa de Exención de Indiana
	¿Qué es el Programa de Exención de Medicaid de Indiana?
	¿Qué es la Exención de Apoyos Familiares (FSW)?
	¿Qué es la exención de Integración Comunitaria y Habitacional (CIH)?
	SUPERVISIÓN ELECTRÓNICA/SISTEMA DE VIGILANCIA Y RESPUESTA EN EL SITIO: Provisión de supervisión y vigilancia en el entorno residencial de los participantes de exención adultos a través de instalaciones de vigilancia electrónicas fuera del predio. Tamb...
	ALQUILER Y COMIDA PARA UN CUIDADOR QUE RESIDE EN EL LUGAR DE TRABAJO: Costo adicional en el que incurre un participante para el alojamiento y la comida de un cuidador que resida en su hogar (que no tiene responsabilidad legal de mantener al participan...

	¿La exención proporcionará todos los servicios y apoyos necesarios para satisfacer mis necesidades?
	¿Cómo solicito una exención?
	Quiero recibir servicios de exención, ¿cómo puedo empezar?
	He entregado mi solicitud, ¿ahora qué sucede?
	Cumplo con los requisitos de atención, ¿qué sigue?
	¿Cuándo comenzaré los servicios de exención?
	Mi hijo se graduará de secundaria. ¿Cuánto dura la espera para los servicios de exención?
	Cómo realizar la solicitud:

	¿Qué puedo elegir?
	¿Puedo cambiar de opinión con respecto a mis escogencias?
	Cómo seleccionar proveedores de exención

	III. Siglas y definiciones

