

Consumer-Directed Services in Virginia's Mental Retardation and Developmental Disabilities Waivers


Module 1 Are CD Services for You?

Materials developed by:
Partnership for People with Disabilities
Virginia Commonwealth University


Funding provided through:
Virginia Department of Medical Assistance Services

With grant support from:
U.S. Centers for Medicare and Medicaid Services

The Partnership for People with Disabilities is a university center for excellence in developmental disabilities at Virginia Commonwealth University. VCU is an equal opportunity/affirmative action institution providing access to education and employment without regards to age, race, color, national origin, gender, religion, sexual orientation, veteran's status, political affiliation, or disability. If alternative formats of materials are needed, please contact the Partnership for People with Disabilities at 804/828-3876 or 800/828-1120 (TDD Relay). Support for this initiative was provided through a contract with the Virginia Department of Medical Assistance Services with funding from the U.S. Centers for Medicare and Medicaid Services, Grant No. P-91599/3. However, the contents herein do not necessarily represent the policy of the U.S. Department of Health and Human Services, and you should not infer endorsement by the Federal government. Please include this disclaimer when copying or using all or any part of the materials in dissemination activities.

(2004)

Consumer-Directed Services


CD Services:

- Personal Assistance Services
- Respite Services
- Companion Services


CD Personal Assistance Services


CD Respite Services


CD Companion Services


Choices


Who?


What?


When?


Where?


How long?


Your CHOICE!


Decisions


Challenges


Responsibilities


Hire, Supervise, Fire


Paperwork


Make Changes


Who will help?


Family/
Caregiver

Case
Manager


CD Services
Facilitator

Fiscal
Agent


Share your thoughts with us...


1. Who is the CD employer in CD services?
2. Who are some of the people who can help you with your CD services if you have a question or problem?
3. What are some of the choices that you can make with CD services?
4. Who is in charge of hiring, training, supervising, and firing or letting go of your CD employee?
5. What other information about CD services would you like?