
In Tune With Respite

National Respite Conference | Nashville, TN | October 8, 2014

One State’s Experience
Integrating Respite Into

Health Care Reform

Purpose

To share South Carolina’s experience in

building strong partnerships across the

lifespan to strategically “get their state’s key

stakeholders in tune with respite” specifically

by working to integrate a respite/caregiver

focus into other systems change efforts

(e.g., healthcare reform, statewide long-term

care initiatives, agency training initiatives, aging

and disability partnerships).

2
Image Source: Paul-andré Belle-isle | Dreamstime Stock Photos

• Understand partnerships across disability, aging, and
long-term care initiatives to integrate a respite and
caregiver focus in multiple health reforms

• Identify and explore strategies to integrate a respite
into other systems change efforts, e.g., health care reform,
respite care training, and statewide LTSS initiatives.

• Utilize lessons learned develop effective strategies
to promote a coordinated lifespan respite
system as part of the larger
healthcare system.

Objectives

3

SC Lifespan Respite Program

Background - Initial LR funding in 2009

Primary Partners

• Lt. Governor’s Office on Aging/ADRC
• SC Respite Coalition (SCRC)
• Family Connection of SC

State Advisory Council

• Advisory, planning, outreach/awareness

Regional Advisory Councils being developed

SCRC Board of Directors

4

• Health Care Reform – ACA

• Medicaid Expansion or not

• Balanced Incentive Program or not

• Medicaid and Medicare quality initiatives and other
external forces.

• Rebalancing LTSS Initiatives

• Statewide long-term care or other task forces

• State demonstration projects for dually eligible people
or other populations

• Mental health initiatives

Opportunities

5

Opportunities

• South Carolina, like many states, is preparing for the

many changes in health care driven by implementation

of the Affordable Care Act (ACA).

• These changes provide many opportunities for State

Respite Coalitions and Lifespan Respite Grantees to

infuse respite into key discussions and short and long-

range initiatives.

• Respite care is an essential healthcare service and must

be included in any initiative to enable caregivers of

children and adults with disabilities or special health care

needs to continue to care for their loved ones at home.

6

7

SC’s Long-Term Care Initiatives

ADRCs
FCSP

Silver-haired
Legislature

LGOA
AAAs

Aging Network

Access &
Availability

Workforce
Development

IMPH – LTC
Task Force
Reported

Affordability
and

Sustainability

Lifespan
Respite &

SC Respite
Coalition

ID/DD Agency
Disabilities
and Special

Needs

Managed
Care Asthma

QI

Medicaid
SCDHHS
and CMS

Waivers –
Med. Comp.

Children

Money
Follows the

Person

Dual Eligible
Demonstration

Medicaid
Managed

Care

Palmetto Coordinated
System of Care for
Children with SMI –

1915i

State
Respite
Voucher

Online Training
Recruitment
Registry

LTC Initiatives and Respite

• LGOA – ADRCs – FCSPs

– ADRCs/FCSPs

– State Respite Voucher

• Silver-Haired Legislature

– Develops/presents legislative agenda

to SC Legislature for people 60+

– Respite included in 2015 priorities

8

Rebalancing – LTC Initiatives (cont.)

• Institute of Medicine - Public Health LTC Task Force

– 3 Workgroups

• Access and

• Workforce Development

• Financing

– Report to State Medicaid Director to Governor

• State Lifespan Respite Recommendations included
in Caregiver Sub-report

• Medicaid (CMS) – SCDHHS

– Money Follows the Person (MFP)

– Medicaid Managed Care

– Dual Eligible Demonstrations

– HCBS Waivers
9

• Palmetto Coordinated System of Care (1915i)

• SC Department of Mental Health – SAMHSA

• SC Department of Disabilities and Special Needs

(ID/DD State Agency)

– Changes in Home Care Rules (ACA)

– Contract with SCRC

• Online training modules (families and

providers in self-directed respite program)

• Recruitment

• Registry

10

Rebalancing – LTC Initiatives (cont.)

Summit – Respite for the Lifespan

• Statewide Summit held June 18, 2014

• Brought together: Policymakers, state
agencies, providers, family caregivers,
advocates

• Objectives:

– Forum for discussion – Put focus on
RESPITE

– Increase awareness of the SCRC
and Lifespan Respite movement

– Broaden partnerships – recruit members

– Motivate to action

11

What Can You Do?

• Do you know about and serve on
state advisory committees?
What kind? MCAC, MH Adv.
Committee, ID/DD Commission,
Aging or LTC Task Force

• Do you have Boards or Directors, State Advisory
Committees, etc.? Do you have representatives
from LTC initiatives on these committees?

12

What Can You Do?

• Get a seat at the table.

• Use your partners.

• Think like a business, not just an

advocate.

• Be ready with a proposal.

• Have a consistent message.

• Infuse respite into key discussions and short,

and long-term initiatives.

13

Questions?

Contact

Kathy Mayfield-Smith, smithkm@sc.edu

Susan Robinson, susan@screspitecoalition.org

14

mailto:smithkm@sc.edu
mailto:susan@screspitecoalition.org

