

**DEPARTMENT OF HUMAN SERVICES
DEVELOPMENTAL DISABILITIES
OREGON ADMINISTRATIVE RULES**

**CHAPTER 411
DIVISION 317**

**GENERAL DEFINITIONS AND ACRONYMS FOR DEVELOPMENTAL
DISABILITIES SERVICES**

EFFECTIVE MAY 1, 2017

411-317-0000 Definitions for Developmental Disabilities Services
(Temporary Effective 05/01/2017 to 10/27/2017)

This rule, OAR 411-317-0000, defines words and terms frequently used in OAR chapter 411, divisions 300 to 450 for developmental disabilities services. OAR chapter 411, divisions 300 to 450 may include definitions specific to the subject matter in that division. If a word or term is defined differently than what is in this rule, the definition in that division applies, when used in that division.

(1) "24-Hour Residential Program" means the distinct method for the delivery of home and community-based services in a 24-hour residential setting by a provider certified and endorsed under the rules in OAR chapter 411, division 323.

(2) "24-Hour Residential Setting" means a residential home, apartment, or duplex licensed by the Department under ORS 443.410 in which home and community-based services are provided to individuals with intellectual or developmental disabilities. A 24-hour residential setting is considered a provider owned, controlled, or operated residential setting.

(3) "Abuse" means:

(a) For a child --

(A) "Abuse" as defined in ORS 419B.005.

(B) "Abuse" as defined in OAR 407-045-0260 when a child resides in a 24-hour residential setting licensed by the Department as described in OAR chapter 411, division 325.

(b) For an individual between the ages of 18 and 21 residing in a certified child foster home, "abuse" as defined in OAR 407-045-0260.

(c) For an adult, "abuse" as defined in OAR 407-045-0260.

(4) "Abuse Investigation" means the reporting and investigation activities as required by OAR 407-045-0300 and any subsequent services or supports necessary to prevent further abuse as required by OAR 407-045-0310.

(5) "Accident" means an event that results in injury, or has the potential for injury, even if the injury does not appear until after the event.

(6) "Activities of Daily Living (ADL)" are the basic personal everyday activities, such as eating, using the restroom, grooming, dressing, bathing, and transferring. ADL services include, but are not limited to the following:

(a) Basic personal hygiene - providing or assisting with needs, such as bathing (tub, bed, bath, shower), hair care, grooming, shaving, nail care, foot care, dressing, skin care, or oral hygiene.

(b) Toileting, bowel, and bladder care - assisting to and from the bathroom, on and off toilet, commode, bedpan, urinal, or other assistive device used for toileting, changing incontinence supplies, following a toileting schedule, managing menses, cleansing an individual or adjusting clothing related to toileting, emptying a catheter, drainage bag, or assistive device, ostomy care, or bowel care.

(c) Mobility, transfers, and repositioning - assisting with ambulation or transfers with or without assistive devices, turning an individual or adjusting padding for physical comfort or pressure relief, or encouraging or assisting with range-of-motion exercises.

(d) Nutrition - assisting with adequate fluid intake or adequate nutrition, assisting with food intake (feeding), monitoring to prevent

choking or aspiration, assisting with adaptive utensils, cutting food, and placing food, dishes, and utensils within reach for eating.

(e) Delegated nursing tasks.

(f) First aid and handling emergencies - addressing medical incidents related to the conditions of an individual, such as seizure, aspiration, constipation, or dehydration, responding to the call of the individual for help during an emergent situation, or for unscheduled needs requiring immediate response.

(g) Assistance with necessary medical appointments - help scheduling appointments, arranging medical transportation services, accompaniment to appointments, follow up from appointments, or assistance with mobility, transfers, or cognition in getting to and from appointments.

(h) Observation of the status of an individual and reporting of significant changes to a physician, health care provider, or other appropriate person.

(7) "ADL" means "activities of daily living".

(8) "Administration of Medication" means the act of placing a medication in or on the body of an individual by a person responsible for the care of the individual and employed by, or under contract to, the individual or as applicable their legal or designated representative or a provider organization.

(9) "Administrator Review" means the Director of the Department reviews a decision upon request, including the documentation related to the decision, and issues a determination.

(10) "Adult" means an individual who is 18 years of age or older with an intellectual or developmental disability.

(11) "Advocate" means a person other than paid staff who has been selected by an individual or their legal representative to help the individual understand and make decisions in matters relating to identification of needs

and choices of services, especially when rights are at risk or have been violated.

(12) "Agency" means a public or private community agency or organization certified by the Department to deliver developmental disabilities services.

(13) "Aids to Physical Functioning" means any special equipment prescribed for an individual by a physician, therapist, or dietician that maintains or enhances the physical functioning of the individual.

(14) "Alternative Resources" mean possible resources, not including developmental disabilities services, for the provision of supports to meet the needs of an individual. Alternative resources include, but are not limited to, private or public insurance, vocational rehabilitation services, supports available through the Oregon Department of Education, or other community supports.

(15) "Annual Plan" means the written summary a case manager completes for an individual who is not enrolled in waiver or Community First Choice state plan services. An Annual Plan is not an ISP and is not a plan of care for Medicaid purposes.

(16) "Attendant Care" means an hourly service that provides assistance with ADL, IADL, and health-related tasks through cueing, monitoring, reassurance, redirection, set-up, hands-on, standby assistance, and reminding. Attendant care is available through the Community First Choice state plan.

(17) "Authority" means "Oregon Health Authority".

(18) "Background Check" means a criminal records check and abuse check as defined in OAR 407-007-0210.

(19) "Baseline Level of Behavior" means the frequency, duration, or intensity of a behavior, objectively measured, described, and documented prior to the implementation of an initial or revised Behavior Support Plan (BSP). The baseline level of behavior serves as the reference point by which the ongoing efficacy of a BSP is to be assessed.

(20) "Bedroom" means the personal space and sleeping area of an individual receiving home and community-based services in a provider owned, controlled, or operated residential setting, as agreed to in the Residency Agreement.

(21) "Behavior Consultant" means a contractor with specialized skills who meets the minimum qualifications defined in the Community First Choice state plan, who conducts functional assessments, and develops a Behavior Support Plan.

(22) "Behavior Data Collection System" means the methodology specified within a Behavior Support Plan that directs the process for recording observations, interventions, and other support provision information critical to the analysis of the efficacy of the Behavior Support Plan.

(23) "Behavior Data Summary" means the document composed to summarize episodes of protective physical intervention. The behavior data summary serves as a substitution for the requirement of an incident report for each episode of protective physical intervention.

(24) "Behavior Support Plan" means the written strategy, based on person-centered planning and a functional assessment that outlines specific instructions for a primary caregiver or provider to follow in order to reduce the frequency and intensity of the challenging behaviors of an individual and to modify the behavior of the primary caregiver or provider, adjust the environment of the individual, and teach new skills to the individual.

(25) "Behavior Support Services" mean the services consistent with positive behavioral theory and practice that are delivered in accordance with a Behavior Support Plan to assist with behavioral challenges due to the intellectual or developmental disability of an individual that prevents the individual from accomplishing ADL, IADL, health-related tasks, and provides cognitive supports to mitigate behavior.

(26) "Brokerage" means an entity or distinct operating unit within an existing entity that uses the principles of self-determination to perform the functions associated with planning and implementation of services for individuals with intellectual or developmental disabilities.

(27) "BSP" means "Behavior Support Plan".

(28) "Career Development Plan":

(a) Means the part of an ISP that identifies the following:

(A) The employment goals and objectives for an individual.

(B) The services and supports needed to achieve those goals.

(C) The people, agencies, and providers assigned to assist the individual to attain those goals.

(D) The obstacles to the individual working in an individualized job in a competitive integrated employment setting and the services and supports necessary to overcome those obstacles.

(b) A Career Development Plan is based on person-centered planning principles.

(29) "Case Management Contact" means a reciprocal interaction between a case manager and an individual or their legal or designated representative (as applicable).

(30) "Case Management Entity" means a CDDP, a Brokerage, CIIS, or the Children's Residential Program of the Department.

(31) "Case Management Services" means the functions performed by a case manager that are funded by the Department. Case management services include, but are not limited to the following:

(a) Assessment of support needs.

(b) Developing an ISP or Annual Plan that may include authorized services.

(c) Information and referral for services.

(d) Monitoring the effectiveness of services and supports.

(32) "Case Manager" means a person who delivers case management services or person-centered service planning for and with individuals, meets the qualifications of OAR 411-415-0040, and is employed as one of the following --

- (a) A personal agent by a Brokerage.
- (b) A services coordinator by a CDDP.
- (c) A services coordinator by the Department.

(33) "CDDP" means "Community Developmental Disabilities Program".

(34) "Centers for Medicare and Medicaid Services". The Centers for Medicare and Medicaid Services is the federal agency within the United States Department of Health and Human Services responsible for the administration of Medicaid, the Health Insurance Portability and Accountability Act (HIPAA), and for overseeing Medicaid programs administered by the states through survey and certification.

(35) "Chemical Restraint" means the use of a psychotropic drug or other drugs for punishment or to modify behavior in place of a meaningful behavior or treatment plan.

(36) "Child" means an individual under the age of 18.

(37) "Children's Intensive In-Home Services" includes case management from a Department employed services coordinator and the services authorized by the Department delivered through the following:

- (a) The ICF/ID Behavioral Program.
- (b) The Medically Fragile Children's Program.
- (c) The Medically Involved Children's Program.

(38) "Choice" means the expression of preference, opportunity for, and active role of an individual in decision-making related to services received and from whom services may be received including, but not limited to, case management, providers, services, and service settings. Individuals are

supported in opportunities to make changes when so expressed. Choice may be communicated through a variety of methods, including orally, through sign language, or by other communication methods.

(39) "Choice Advising" means the impartial sharing of information to individuals with intellectual or developmental disabilities about the following:

- (a) Case management options.
- (b) Service options.
- (c) Service setting options.
- (d) Provider types.

(40) "Children's Health Insurance Program" means Oregon medical coverage under Title XXI of the Social Security Act.

(41) "CHIP" means the "Children's Health Insurance Program".

(42) "CIIS" means "Children's Intensive In-Home Services".

(43) "Claimant" means the person directly impacted by an action that is the subject of a hearing request.

(44) "CME" means "Case Management Entity".

(45) "CMS" means "Centers for Medicare and Medicaid Services".

(46) "Collective Bargaining Agreement" means a contract based on negotiation between organized workers and their designated employer for purposes of collective bargaining to determine wages, hours, rules, and working conditions.

(47) "Community Developmental Disabilities Program" means the entity that is responsible for plan authorization, delivery, and monitoring of services for individuals who are not enrolled in a Brokerage. A Community Developmental Disabilities Program operates in a specific geographic

service area of the state under a contract with the Department, local mental health authority, or other entity as contracted by the Department.

(48) "Community First Choice (K Plan)" means the state plan amendment for Oregon authorized under section 1915(k) of the Social Security Act.

(49) "Community Living Supports" means attendant care, skills training, and relief care.

(50) "Community Transportation" means the ancillary service described in OAR 411-435-0050 that enables an individual to gain access to community-based state plan and waiver services, activities, and resources, not medical in nature. Community transportation is provided in the area surrounding the home of the individual commonly used by people in the same area to obtain ordinary goods and services. Community transportation is available through the Community First Choice state plan.

(51) "Complaint" means an oral or written expression of dissatisfaction with a developmental disabilities service or provider.

(52) "Complaint Investigation" means the investigation of a non-abuse related complaint that has been made to a proper authority.

(53) "Complaint Log" means a list of complaint-related information.

(54) "Completed Application" means an application required by the Department that --

(a) Is filled out completely, signed, and dated. An applicant who is unable to sign may sign with a mark, witnessed by another person.

(b) Contains documentation required to make an eligibility determination as outlined in OAR 411-320-0080.

(55) "Condition" means a provision attached to a new or existing certificate, endorsement, or license that limits or restricts the scope of the certificate, endorsement, or license or imposes additional requirements on the provider.

(56) "Continuing Services" means the continuation of a developmental disabilities service following the request for a hearing. Services continue until a Final Order is issued.

(57) "Cost Effective" means being responsible and accountable with Department resources by offering less costly alternatives when providing choices that adequately meet the support needs of an individual. Less costly alternatives include other service settings available from the Department and the utilization of assistive devices, natural supports, environmental modifications, and alternative resources. Less costly alternatives may include resources not paid for by the Department.

(58) "County of Origin" means --

(a) For an adult, the county of residence for the adult.

(b) For a child, the county where the jurisdiction of guardianship exists.

(59) "Day" means a calendar day unless otherwise specified.

(60) "DD Administrative Hearing Request" means form APD 0443DD.

(61) "Denial" means any rejection of a request for a developmental disabilities service or for an increase in a developmental disabilities service. A denial of a Medicaid service requires a Notification of Planned Action.

(62) "Delegation" is the process by which a registered nurse authorizes an unlicensed person to perform nursing tasks and confirms that authorization in writing. Delegation may occur only after a registered nurse follows all steps of the delegation process as outlined in OAR chapter 851, division 047.

(63) "Department" means "Department of Human Services".

(64) "Department Hearing Representative" means a person authorized by the Department to represent the Department in a hearing as described in OAR 411-001-0500.

(65) "Department Staff" means a person employed by the Department who is knowledgeable in a particular subject matter.

(66) "Designated Representative":

(a) Means a person who is 18 years of age or older, such as a parent, family member, guardian, or advocate, who is --

(A) Chosen by an individual or their legal representative.

(B) Not a paid provider for the individual.

(C) Authorized by the individual, or as applicable their legal representative, to serve as the representative of the individual, or as applicable, their legal representative, in connection with the provision of funded supports.

(b) The power to act as a designated representative is valid until an individual modifies the authorization.

(c) An individual or their legal representative is not required to appoint a designated representative.

(67) "Developmental Disability" means a neurological condition that --

(a) Originates before an individual is 22 years of age or 18 years of age for an intellectual disability.

(b) Originates in and directly affects the brain and has continued, or is expected to continue, indefinitely.

(c) Constitutes significant impairment in adaptive behavior as diagnosed and measured by a qualified professional as described in OAR 411-320-0080.

(d) Is not primarily attributed to other conditions including, but not limited to, a mental or emotional disorder, sensory impairment, motor impairment, substance abuse, personality disorder, learning disability, or Attention Deficit Hyperactivity Disorder (ADHD).

(e) Requires training and support similar to an individual with an intellectual disability as described in OAR 411-320-0080.

(68) "Developmental Disabilities Services" mean the services provided by or authorized by a CDDP, Brokerage, or the Department that are comprised of the following:

(a) Case management services described in OAR chapter 411, division 415.

(b) Services available through the Community First Choice state plan.

(c) Services available through a 1915(c) waiver.

(69) "Director" means the Director of the Department of Human Services, Office of Developmental Disabilities Services, or the designee of the Director, which may include Department Staff.

(70) "Domestic Animals" means the animals domesticated so as to live and breed in a tame condition, such as dogs, cats, and domesticated farm stock.

(71) "Employer" means, for the purposes of obtaining services through a personal support worker, the common law employer. The common law employer is the individual, or a person selected by the individual or their legal representative, to conduct the responsibilities of an employer. An employer may also be a designated representative.

(72) "Employer-Related Supports" mean the activities that assist an individual, and when applicable their legal or designated representative or family members, with directing and supervising the provision of services described in the ISP for the individual. Employer-related supports may include, but are not limited to, the following:

(a) Education about employer responsibilities.

(b) Orientation to basic wage and hour issues.

(c) Use of common employer-related tools, such as Service Agreements.

(d) Fiscal intermediary services.

(73) "Employment Service" means a home and community-based service that supports the primary objective of exploring, obtaining, maintaining, or advancing in an individual job in a competitive integrated employment setting in the general workforce.

(a) Employment services under the rules in OAR chapter 411, division 345 include the following:

(A) Supported Employment.

(i) Individual Employment Support.

(I) Job Coaching.

(II) Job Development.

(ii) Small Group Employment Support.

(B) Discovery.

(C) Employment Path Services.

(b) Employment services do not include vocational assessments in sheltered workshop settings or facility-based settings. Employment services do not include new participants in sheltered workshop settings.

(74) "Entity" means a person, a trust or estate, a partnership, a corporation (including associations, joint stock companies, and insurance companies), a state, or a political subdivision or instrumentality, including a municipal corporation of a state.

(75) "Entry" means initial enrollment to a Department-funded developmental disabilities service delivered by a provider agency or case management entity.

(76) "Exit" means termination or discontinuance of a Department-funded developmental disabilities service.

(77) "Family Member" means spouse, domestic partner, natural parent, child, sibling, adopted child, adoptive parent, stepparent, stepchild, stepbrother, stepsister, father-in-law, mother-in-law, son-in-law, daughter-in-law, brother-in-law, sister-in-law, grandparent, grandchild, aunt, uncle, niece, nephew, or first cousin.

(78) "Founded Report" means the determination by the Department or Law Enforcement Authority (LEA), based on the evidence that there is reasonable cause to believe that conduct in violation of the child abuse statutes or rules has occurred and such conduct is attributable to the person alleged to have engaged in the conduct.

(79) "Functional Needs Assessment" means the comprehensive assessment or reassessment appropriate to the specific program in which an individual is enrolled that documents physical, mental, and social functioning.

(a) A functional needs assessment is --

(A) For community living supports as described in OAR chapter 411, division 450, the "functional needs assessment" as defined in OAR 411-450-0020.

(B) For 24-hour residential programs settings as described in OAR chapter 411, division 325, the Supports Intensity Scale, Adult Needs Assessment, or Children's Needs Assessment.

(C) For supported living programs as described in OAR chapter 411, division 328, the Adult Needs Assessment.

(D) For adult foster homes as described in OAR chapter 411, division 360, the Support Needs Assessment Profile, Adult Needs Assessment, or Children's Needs Assessment.

(b) The functional needs assessments are maintained by the Department at: <http://www.dhs.state.or.us/spd/tools/dd/cm/>.

(c) A printed copy of the assessment tools may be obtained by calling (503) 945-6398 or writing the Department of Human Services, Developmental Disabilities, ATTN: Rules Coordinator, 500 Summer Street NE, E-2, Salem, OR 97301.

(80) "General Business Provider" means an organization or entity selected by an individual or their legal representative and paid with Department funds that --

(a) Is primarily in business to provide the service chosen by the individual or their legal representative to the general public.

(b) Provides services for the individual through employees, contractors, or volunteers.

(c) Receives compensation to recruit, supervise, and pay the person who actually provides support for the individual.

(81) "Good Cause" means an excusable mistake, surprise, excusable neglect (which may include neglect due to a significant cognitive or health issue), circumstances beyond the control of a claimant, reasonable reliance on the statement of Department staff or an adverse provider relating to procedural requirements, [or due to] fraud, misrepresentation, or other misconduct of the Department or a party adverse to a claimant.

(82) "Guardian" means the parent for an individual under the age of 18, or a person or agency appointed and authorized by a court to make decisions about services for an individual.

(83) "Health Care Provider" means the person or health care facility licensed, certified, or otherwise authorized or permitted by Oregon law to administer health care in the ordinary course of business or practice of a profession. Examples of a health care provider include, but are not limited to, a registered nurse (RN), nurse practitioner (NP), licensed practical nurse (LPN), medical doctor (MD), osteopathic physician (DO), chiropractor, respiratory therapist (RT), physical therapist (PT), physician assistant (PA), dentist, or occupational therapist (OT).

(84) "Health Care Representative" means --

(a) A health care representative as defined in ORS 127.505; or

(b) A person who has authority to make health care decisions for an individual under the provisions of OAR chapter 411, division 365.

(85) "Hearing" means a contested case hearing subject to OAR 137-003-0501 to 137-003-0700, which results in a final order.

(86) "Home" means the primary residence for an individual that is not under contract with the Department to provide services certified as a foster home for children under OAR chapter 411, division 346, licensed as a foster home for adults under OAR chapter 411, division 360, or a licensed or certified residential care facility, assisted living facility, nursing facility, or other residential setting.

(a) A home for a child may include a foster home funded by Child Welfare.

(b) A foster home funded by Child Welfare is considered a provider owned, controlled, or operated residential setting.

(87) "Home and Community-Based Services" are services provided in the home or community of an individual.

(a) Home and community-based services are authorized under the following Medicaid authorities:

(A) 1915(c) - HCBS Waivers.

(B) 1915(i) - State Plan HCBS.

(C) 1915(k) - Community First Choice (K State Plan Option).

(b) Home and community-based services are delivered through the following program areas:

(A) Department of Human Services, Aging and People with Disabilities.

(B) Department of Human Services, Office of Developmental Disabilities Services.

(C) Oregon Health Authority.

(c) Home and community-based services may include alternative resources specifically authorized as home and community-based by the Department or Authority.

(88) "Home and Community-Based Setting" means a physical location meeting the qualities of OAR 411-004-0020 where an individual receives home and community-based services.

(89) "Hospital Level of Care" means a child --

(a) Has a documented medical condition and demonstrates the need for active treatment as assessed by the Clinical Criteria.

(b) The medical condition requires the care and treatment of services normally provided in an acute medical hospital.

(90) "IADL" means "instrumental activities of daily living".

(91) "ICF/ID" means "Intermediate Care Facility for Individuals with Intellectual Disabilities".

(92) "ICF/IID Level of Care" means an individual meets the following institutional level of care for an intermediate care facility for individuals with intellectual disabilities:

(a) The individual has an intellectual disability or a developmental disability as defined in this rule and meets the eligibility criteria in OAR 411-320-0080 for developmental disabilities services.

(b) The individual has a significant impairment in one or more areas of adaptive behavior as determined in OAR 411-320-0080.

(93) "IEP" means "Individualized Education Program".

(94) "Incident Report" means the written report of any injury, accident, act of physical aggression, use of protective physical intervention, or unusual incident involving an individual.

(95) "Independence" means the extent to which an individual exerts control and choice over their own life.

(96) "Independent Provider" means:

(a) A personal support worker; or

(b) An independent contractor delivering services including nursing services, discovery, job development, or behavior consultation.

(97) "Individual" means a child, young adult, or an adult, applying for, or determined eligible for, Department-funded developmental disabilities services.

(98) "Individualized Education Program" means the written plan of instructional goals and objectives developed in conference with an individual, their parent or legal representative (as applicable), teacher, and a representative of the public school district.

(99) "Individually-Based Limitations" means any limitation to the qualities outlined in OAR 411-004-0020(2)(c) to (2)(j), due to health and safety risks. An individually-based limitation is based on specific assessed need and only implemented with the informed consent of the individual or, as applicable, their legal representative, as described in OAR 411-004-0040.

(100) "Individual Support Plan" includes the written details of the supports, activities, and resources required for an individual to achieve and maintain personal outcomes and health and safety. The ISP is developed at least annually to reflect decisions and agreements made during a person-centered process of planning and information gathering. The ISP reflects services and supports that are important to meet the needs of the individual identified through a functional needs assessment as well as the preference of the individual for providers and the delivery and frequency of services and supports. The ISP is the plan of care for Medicaid purposes and reflects whether services are provided through a waiver, the Community First Choice state plan, natural supports, or alternative resources.

(101) "In-Home Expenditure Guidelines" mean the guidelines published by the Department that describe allowable uses for Department funds.

(a) The Department incorporates Version 6.0 of the In-home Expenditure Guidelines into these rules by this reference. The In-home Expenditure Guidelines are maintained by the Department at: <http://www.dhs.state.or.us/spd/tools/dd/cm/In-Home-Expenditure-Guidelines.pdf>.

(b) A printed copy may be obtained by calling (503) 945-6398 or writing the Department of Human Services, Developmental Disabilities, ATTN: Rules Coordinator, 500 Summer Street NE, E-2, Salem, Oregon 97301.

(102) "Instrumental Activities of Daily Living" are the activities other than activities of daily living required to continue independent living as described in the Community First Choice state plan.

(103) "Intake" means the activity of completing the DD Intake Form (APD 0552) and necessary releases of information prior to the submission of a completed application to the CDDP.

(104) "Integrated Employment Setting" means employment at a location where an employee interacts with other persons who are not individuals with disabilities (not including supervisory personnel or individuals who are providing services to such employee) to the same extent that individuals who are not individuals with disabilities and who are in comparable positions interact with other persons; and that, as appropriate, presents opportunities for advancement that are similar to those for other employees who are not individuals with disabilities and who have similar positions. Employment in an Integrated Employment Setting cannot be facility-based work in a Sheltered Workshop, and cannot be non-work activities such as day support activities.

(105) "Integration" as defined in ORS 427.005 means:

(a) Use by individuals receiving developmental disabilities services of the same community resources used by and available to other people.

(b) Participation by individuals receiving developmental disabilities services in the same community activities in which people without disabilities participate, together with regular contact with people without disabilities.

(c) Residence by individuals receiving developmental disabilities services in homes or in home-like settings that are in proximity to community resources, together with regular contact with people without disabilities in their community.

(106) "Intellectual Disability" means significantly sub-average general intellectual functioning defined as full scale intelligence quotients (IQs) 70 and under as measured by a qualified professional and existing concurrently with significant impairment in adaptive behavior directly related to an intellectual disability as described in OAR 411-320-0080 that is manifested during the developmental period prior to 18 years of age. Individuals with a valid full scale IQ of 71-75 may be considered to have an intellectual disability if there is also significant impairment in adaptive behavior as diagnosed and measured by a licensed clinical or school psychologist as described in OAR 411-320-0080.

(107) "Involuntary Reduction" means a provider has made the decision to reduce services provided to an individual without prior approval from the individual.

(108) "Involuntary Transfer" means a provider has made the decision to transfer an individual without prior approval from the individual.

(109) "ISP" means "Individual Support Plan".

(110) "ISP Team" means a team composed of an individual receiving services and their legal or designated representative (as applicable), case manager, and others chosen by the individual, or as applicable their legal representative, such as providers and family members.

(111) "Legal Representative" means a person who has the legal authority to act for an individual. The legal representative only has authority to act within the scope and limits of their authority as designated by a court or

other agreement. A legal representative acting outside of their authority or scope must meet the definition of designated representative.

(a) For an individual under the age of 18, the legal representative is the parent, unless a court appoints another person or agency to act as the guardian.

(b) For an individual 18 years of age or older, the legal representative is the guardian appointed by a court order or the legally designated health care representative, where the court order or the written designation provides authority for the appointed or designated person to make the decisions indicated where the term "legal representative" is used.

(112) "MAGI" means "Modified Adjusted Gross Income". "MAGI" is further defined in OAR 410-200-0015.

(113) "Mandatory Reporter":

(a) Means --

(A) Any public or private official as defined in ORS 419B.005 who comes in contact with a child with or without an intellectual or developmental disability and has reasonable cause to believe the child has suffered abuse, or comes in contact with any person whom the public or private official has reasonable cause to believe abused the child, regardless of whether or not the knowledge of the abuse was gained in the official capacity of the public or private official.

(B) Any public or private official as defined in ORS 430.735 who, while acting in an official capacity, comes in contact with an adult with an intellectual or developmental disability or mental illness and has reasonable cause to believe the adult has suffered abuse, or comes in contact with any person whom the public or private official has reasonable cause to believe abused the adult.

(C) Any public or private official as defined in ORS 124.050 who comes in contact with an older adult, age 65 and older, and has

reasonable cause to believe the older adult has suffered abuse, or comes in contact with any person whom the public or private official has reasonable cause to believe abused the older adult.

(D) Any public or private official as defined in ORS 441.630 who comes in contact with a resident of a long-term care facility as defined in ORS 442.015 and has reasonable cause to believe the resident has suffered abuse, or comes in contact with any person whom the public or private official has reasonable cause to believe abused the resident.

(b) Nothing contained in ORS 40.225 to 40.295 affects the duty to report imposed by this definition, except that a psychiatrist, psychologist, clergy, attorney, or guardian ad litem appointed under ORS 419B.231 is not required to report if the communication is privileged under ORS 40.225 to 40.295.

(114) "Mechanical Restraint" means any mechanical device, material, object, or equipment attached or adjacent to the body of an individual that the individual cannot easily remove or easily negotiate around that restricts freedom of movement or access to the body of the individual. Mechanical restraint is not:

(a) The use of acceptable infant safety products.

(b) The use of car safety systems, consistent with applicable state law for people without disabilities.

(c) Safeguarding equipment when ordered by a physician or health care provider and approved by the ISP team.

(115) "Medicaid Agency Identification Number" means the numeric identifier assigned by the Department to a provider following the enrollment of the provider as described in OAR chapter 411, division 370.

(116) "Medicaid Performing Provider Number" means the numeric identifier assigned by the Department to an entity or person following the enrollment of the entity or person to deliver Medicaid funded services as described in OAR chapter 411, division 370. The Medicaid Performing Provider Number

is used by the rendering provider for identification and billing purposes associated with service authorizations and payments.

(117) "Medicaid Title XIX Benefit Package" means only the Medicaid benefit packages provided under OAR 410-120-1210(4)(a) and (b), excluding individuals receiving CHIP Title XXI benefits.

(118) "Medication" means any drug, chemical, compound, suspension, or preparation in suitable form for use as a curative or remedial substance taken either internally or externally by any person.

(119) "Monitoring" means the periodic review of the implementation of services and supports identified in an Individual Support Plan or Annual Plan, and the quality of services delivered by other organizations.

(120) "Natural Support" means:

(a) For a child, the parental responsibilities for the child and the voluntary resources available to the child from their relatives, friends, neighbors, and the community, that are not paid for by the Department.

(b) For an adult, the voluntary resources available to an adult from their relatives, friends, significant others, neighbors, roommates, and the community, that are not paid for by the Department.

(121) "Notice of Involuntary Reduction, Transfer, or Exit" means form APD 0719DD. This form is part of the AFH/DD Mandatory Written Notice of Exit or Transfer.

(122) "Notification of Planned Action" means form APD 0947. The Notification of Planned Action is the written decision notice issued to an individual in the event that a developmental disabilities service is denied, reduced, suspended, or terminated.

(123) "Nurse" means a person who holds a current license from the Oregon Board of Nursing as a registered nurse or licensed practical nurse pursuant to ORS chapter 678.

(124) "Nursing Facility Level of Care" means a child --

(a) Has a documented medical condition that demonstrates the need for active treatment as assessed by the Clinical Criteria as defined in OAR 411-300-0110.

(b) The medical condition requires the care and treatment of services normally provided in a nursing facility.

(125) "Nursing Service Plan" means the plan that is developed by a registered nurse based on an initial nursing assessment, reassessment, or an update made to a nursing assessment as the result of a monitoring visit.

(a) The Nursing Service Plan is specific to an individual and identifies their diagnoses and health needs and any service coordination, teaching, or delegation activities.

(b) The Nursing Service Plan is separate from the ISP as well as any service plans developed by other health professionals.

(126) "Nursing Tasks" mean the care or services that require the education and training of a licensed professional nurse to perform. Nursing tasks may be delegated.

(127) "OAAPI" means the Department of Human Services, Office of Adult Abuse Prevention and Investigation.

(128) "OAH" means "Office of Administrative Hearings".

(129) "OCCS" means "Office of Client and Community Services".

(130) "OCCS Medical Programs" means the medical programs under OCCS including, but not limited to, the MAGI Medicaid and CHIP programs described in OAR 410-200-0305 to 410-200-0510. "OCCS Medical Programs" is further defined in OAR 410-200-0015.

(131) "ODDS" means the Department of Human Services, Office of Developmental Disabilities Services.

(132) "Office of Client and Community Services" means the part of the Health Systems Division under the Oregon Health Authority.

(133) "OIS" means "Oregon Intervention System".

(134) "OHA" means "Oregon Health Authority".

(135) "OHP" means "Oregon Health Plan".

(136) "Older Adult" means an adult at least 65 years of age.

(137) "Oregon Health Authority" means the agency established in ORS chapter 413 that administers the funds for Titles XIX and XXI of the Social Security Act. The Oregon Health Authority is the single state agency for the administration of the medical assistance program under ORS chapter 414.

(138) "Oregon Intervention System" is the system of providing training of elements of positive behavior support and non-aversive behavior intervention. The Oregon Intervention System uses principles of pro-active support and describes the approved protective physical intervention techniques used in an emergency to maintain health and safety.

(139) "Oregon Supplemental Income Program-Medical" is Oregon Medicaid insurance coverage for individuals who meet the eligibility criteria described in OAR chapter 461.

(140) "OSIPM" means "Oregon Supplemental Income Program-Medical".

(141) "Parent" means the biological parent, adoptive parent, or stepparent of a child. Unless otherwise specified, references to parent also include a person chosen by the parent or guardian to serve as their designated representative in connection with the provision of ODDS-funded supports.

(142) "Person-Centered Planning":

(a) Means a timely and formal or informal process driven by an individual, includes people chosen by the individual, ensures the individual directs the process to the maximum extent possible, and enables the individual to make informed choices and decisions consistent with 42 CFR 441.540.

(b) Person-centered planning includes gathering and organizing information to reflect what is important to and for the individual and to help --

(A) Determine and describe choices about personal goals, activities, services, providers, service settings, risks, and lifestyle preferences.

(B) Design strategies and networks of support to achieve goals and a preferred lifestyle using individual strengths, relationships, and resources.

(C) Identify, use, and strengthen naturally occurring opportunities for support at home and in the community.

(c) The methods for gathering information vary, but all are consistent with the cultural considerations, needs, and preferences of the individual.

(143) "Personal Agent" means a person who --

(a) Is a case manager for the provision of case management services.

(b) Is the person-centered plan coordinator for an individual as defined in the Community First Choice state plan.

(c) Works directly with individuals, and if applicable their legal or designated representatives and families, to provide or arrange for support services.

(d) Meets the qualifications set forth in OAR 411-415-0040.

(144) "Personal Support Worker":

(a) Means a person --

(A) Who has a Medicaid provider number.

(B) Who is hired or selected by an individual or their representative.

(C) Who receives money from the Department for the purpose of delivering services to the individual in the home or community of the individual.

(D) Whose compensation for providing services is provided in whole or in part through the Department.

(b) This definition of personal support worker is intended to be interpreted consistently with ORS 410.600.

(145) "Plan Year" means 12 consecutive months from the start date specified on an authorized ISP or Annual Plan.

(146) "Positive Behavioral Theory and Practice" means a proactive approach to behavior and behavior interventions that --

(a) Emphasizes the development of functional alternative behavior and positive behavior intervention.

(b) Uses the least intrusive intervention possible.

(c) Ensures that abusive or demeaning interventions are never used.

(d) Evaluates the effectiveness of behavior interventions based on objective data.

(147) "Prescription Medication" means any medication that requires a prescription from a physician before the medication may be obtained from a pharmacist.

(148) "Primary Caregiver" means --

(a) For a child, their parent, guardian, relative, or other non-paid parental figure that normally provides their direct care. In this context, the term parent or guardian may include a designated representative.

(b) For an adult, the person identified in an Individual Support Plan as providing the majority of services and support for an individual in the home of the individual.

(149) "Primary Care Provider" means the health care provider who delivers day-to-day comprehensive health care. Typically, the primary care provider acts as the first contact and principal point of continuing care for an individual within the health care system and coordinates other specialist care the individual may need.

(150) "Private Duty Nursing" means the State Plan nursing services described in OAR chapter 410, division 132 and OAR 411-300-0150 that are determined medically necessary to support a child or young adult in their home.

(151) "PRN (pro re nata)" means the administration of a medication to an individual on an 'as needed' basis.

(152) "Productivity" as defined in ORS 427.005 means regular engagement in income-producing work, preferable competitive employment with supports and accommodations to the extent necessary, by an individual that is measured through improvements in income level, employment status, or job advancement or engagement by an individual in work contributing to a household or community.

(153) "Progress Note" means a written record of an action taken by a provider in the delivery of a service to support an individual. A progress note may also be a recording of information related to services, support needs, or circumstances of the individual that is necessary for the effective delivery of services.

(154) "Protection" means the necessary actions offered to an individual, as soon as possible, to prevent subsequent abuse or exploitation of the individual, to prevent self-destructive acts, or to safeguard the person, property, and funds of the individual.

(155) "Protective Physical Interventions" are safety procedures utilized with an individual that assists in keeping the individual protected from harming themselves or others through supportive measures, as taught in the Oregon Intervention System.

(156) "Protective Services" mean the necessary actions offered to an individual, as soon as possible, to prevent subsequent abuse or exploitation of the individual, to prevent self-destructive acts, or to safeguard the person, property, and funds of the individual.

(157) "Provider" means a person, agency, organization, or business, approved by the Department or other appropriate agency and selected by an individual, or their designated or legal representative, to provide Department-funded services. The provider for a child may not also be the primary caregiver of the child.

(158) "Provider Agency" means a public or private community organization that delivers developmental disabilities services and is certified and endorsed by the Department under the rules in OAR chapter 411, division 323 or division 450, that --

- (a) Is primarily in business to provide supports for individuals eligible to receive developmental disabilities.
- (b) Provides supports for individuals through employees, contractors, or volunteers.
- (c) Receives compensation to recruit, supervise, and pay the people who actually provides support for the individuals.

(159) "Provider Owned, Controlled, or Operated Setting" means:

- (a) The provider is responsible for delivering home and community-based services to individuals in the setting and the provider --
 - (A) Owns the setting;
 - (B) Leases or co-leases the residential setting; or
 - (C) If the provider has a direct or indirect financial relationship with the property owner, the setting is presumed to be provider owned, controlled, or operated.

(b) A setting is not provider owned, controlled, or operated if the individual leases directly from a third party that has no direct or indirect financial relationship with the provider.

(c) When an individual receives services in the home of a family member, the home is not considered provider owned, controlled, or operated.

(160) "Psychotropic Medication" means a medication the prescribed intent of which is to affect or alter thought processes, mood, or behavior including, but not limited to, anti-psychotic, antidepressant, anxiolytic (anti-anxiety), and behavior medications. The classification of a medication depends upon its stated, intended effect when prescribed.

(161) "Quality Assurance" means a systematic procedure for assessing the effectiveness, efficiency, and appropriateness of services.

(162) "Relief Care" means the services provided on a periodic basis for the relief of, or due to the temporary absence of, a person normally available to provide supports to an individual. A unit of service of relief care is 24 hours. Relief care is available through the Community First Choice state plan.

(163) "Request for Service" means --

(a) Submission of a completed application for developmental disabilities services as described in OAR 411-320-0080;

(b) A written request for a new developmental disabilities service or provider; or

(c) A written request for a change in a developmental disabilities service currently provided.

(164) "Residency Agreement" means the written and legally enforceable agreement between a residential provider and an individual or their legal or designated representative, when the individual is receiving home and community-based services in a provider owned, controlled, or operated residential setting. The Residency Agreement identifies the rights and responsibilities of the individual and the residential provider and provides

the individual protection from eviction substantially equivalent to landlord-tenant laws.

(165) "Residential Programs" means services delivered by the following:

(a) 24-hour residential programs described in OAR chapter 411, division 325.

(b) Adult foster homes described in OAR chapter 411, division 360.

(c) Supported living programs described in OAR chapter 411, division 328.

(d) Foster homes for children described in OAR chapter 411, division 346.

(166) "Residential Settings" means the location where individuals, who receive services from a residential program, live.

(167) "Restraint" means any physical hold, device, or chemical substance that restricts, or is meant to restrict, the movement or normal functioning of an individual.

(168) "Review" means a request for reconsideration of a decision.

(169) "Safeguarding Equipment" means a device used to provide support to an individual for the purpose of achieving and maintaining functional body position, proper balance, and protecting the individual from injury or symptoms of existing medical conditions.

(170) "School Aged" means the age at which an individual is old enough to attend kindergarten through high school.

(171) "Self-Administration of Medication" means an individual manages and takes their own medication, identifies their own medication and the times and methods of administration, places the medication internally in or externally on their own body without staff assistance upon written order of a physician, and safely maintains the medication without supervision.

(172) "Self-Determination" means a philosophy and process by which individuals with intellectual or developmental disabilities are empowered to gain control over the selection of services and supports that meet their needs. The basic principles of self-determination are --

(a) Freedom. The ability for an individual, together with freely-chosen family and friends, to plan a life with necessary services and supports rather than purchasing a predefined program.

(b) Authority. The ability for an individual, with the help of a social support network if needed, to control resources in order to purchase services and supports.

(c) Autonomy. The arranging of resources and personnel, both formal and informal, that assists an individual to live a life in a community rich in community affiliations.

(d) Responsibility. The acceptance of a valued role of an individual in the community through competitive employment, organizational affiliations, personal development, and general caring for others in the community, as well as accountability for spending public dollars in ways that are life-enhancing for the individual.

(173) "Self-Direction" means an individual, or as applicable their legal or designated representative, has decision-making authority over services and takes direct responsibility for managing services with the assistance of a system of available supports that promotes personal choice and control over the delivery of waiver and state plan services.

(174) "Sensory Impairment" means loss or impairment of sight or hearing from any cause, including involvement of the brain.

(175) "Service Agreement":

(a) Means the component of an ISP that is the written agreement for a particular provider that describes at a minimum, the following:

(A) The services authorized in an ISP to be delivered by the provider.

(B) Hours, rates, location of services, and expected outcomes of the services.

(C) Any specific individual health, safety, and emergency procedures that may be required, including action to be taken if an individual is unable to provide for their own safety and the individual is missing while in the community.

(b) For employed personal support workers, the Service Agreement serves as the written job description for Oregon Home Care Commission purposes.

(c) For non-personal support worker providers, the ISP serves as the Service Agreement, when signed by the provider.

(176) "Service Element" means a funding stream to fund developmental disabilities programs and services.

(177) "Service Record" means the combined information related to an individual.

(178) "Services Coordinator" means an employee of the Department, CDDP, or other agency that contracts with the county or Department, who provides case management services. A services coordinator acts as the proponent for individuals with intellectual or developmental disabilities and is the person-centered plan coordinator for the individual as defined in the Community First Choice state plan.

(179) "Setting" means the community-based location where services are delivered.

(180) "Sheltered Workshop" means a facility in which individuals with intellectual or developmental disabilities are congregated for the purpose of receiving employment services and performing work tasks for pay at the facility. A sheltered workshop primarily employs individuals with intellectual and developmental disabilities, or other disabilities, with the exception of service support staff. A sheltered workshop is a fixed site that is owned, operated, or controlled by a provider, where an individual has few or no opportunities to interact with individuals who do not have disabilities, not including paid support staff. A sheltered workshop is not small group

employment in an integrated employment setting, and is not otherwise an integrated employment setting.

(181) "Skills Training" means the hourly service intended to increase the independence of an individual through training, coaching, and prompting the individual to accomplish ADL, IADL, and health-related tasks. Skills training is available through the Community First Choice state plan.

(182) "Social Benefit" means that developmental disabilities services are intended to assist an individual to function in society on a level comparable to that of a person who does not experience a developmental disability.

(a) Social benefits may not --

(A) Duplicate benefits and services otherwise available to a person regardless of disability.

(B) Replace normal parental responsibilities for the services, education, recreation, and general supervision of a child.

(C) Provide financial assistance with food, clothing, shelter, and laundry needs common to any person, except as described in OAR chapter 411, division 435 for transition services.

(D) Replace other governmental or community services available to an individual.

(b) Assistance provided as a social benefit is reimbursement for an expense previously authorized in an ISP.

(c) Assistance provided as a social benefit may not exceed the actual cost of the support required by an individual to be supported in the home of the individual.

(183) "Staff" means a paid employee who is responsible for providing services and supports to an individual and whose wages are paid in part or in full with funds sub-contracted with a Community Developmental Disabilities Program, Brokerage, or contracted directly through the Department.

(184) "Substantiated" means an abuse investigation has been completed by the Department, or the designee of the Department, and the preponderance of the evidence establishes the abuse occurred.

(185) "Support" means --

(a) For a child, the assistance the child and their family requires, solely because of the effects of a condition that makes the child eligible for developmental disabilities, to maintain or increase the age-appropriate independence of the child, achieve age-appropriate community presence and participation of the child, and to maintain the child in the family home. Support is subject to change with time and circumstances.

(b) For an adult, the assistance the adult individual requires, solely because of the effects of an intellectual or developmental disability, to maintain or increase independence, achieve community presence and participation, and improve productivity. Support is subject to change with time and circumstances.

(186) "Transfer" means movement of an individual from one service setting to a different service setting, administered or operated by the same provider.

(187) "Transition-Age" means --

(a) Not older than 24 years of age.

(b) Not younger than 14 years of age. With respect to Vocational Rehabilitation Services, persons who are under 16 years of age may receive employment services with Department approval. With respect to ODDS, persons who are under 18 years of age may receive employment services with Department approval.

(188) "Unacceptable Background Check" means an administrative process that produces information related to the background of a person that precludes the person from being an independent provider for one or more of the following reasons:

(a) Under OAR 407-007-0275, the person applying to be an independent provider has been found ineligible due to ORS 443.004.

(b) Under OAR 407-007-0275, the person was enrolled as an independent provider for the first time, or after any break in enrollment, after July 28, 2009 and has been found ineligible due to ORS 443.004.

(c) A background check and fitness determination has been conducted resulting in a "denied" status as defined in OAR 407-007-0010.

(189) "Unusual Incident" means any incident involving an individual that includes serious illness or an accident, death, injury or illness requiring inpatient or emergency hospitalization, a suicide attempt, when an individual contacts the police or is contacted by the police, a fire requiring the services of a fire department, an act of physical aggression, or any incident requiring an abuse investigation.

(190) "Variance" means the temporary exemption from a regulation or provision of the rules granted by the Department upon written application.

(191) "Volunteer" means any person assisting a provider without pay to support the services and supports provided to an individual.

(192) "Workday" means 12:00 AM through 11:59 PM.

(193) "Working Age" means an individual aged 21 to 60. Working age also includes an individual 18 to 21 if the individual has left school.

(194) "Workweek" means 12:00 AM Sunday through 11:59 PM Saturday.

(195) "Written Outcome" means the written response from the Department or the local program to a complaint following a review of the complaint.

(196) "Young Adult" means a young individual aged 18 through 20.

Stat. Auth.: ORS 409.050

Stats. Implemented: ORS 409.050