
CÓMO TOMAR
DECISIONES
INFORMADAS

Proceso de información sobre
opciones para vivir en la comunidad
para los representantes legalmente
autorizados de residentes de centros
residenciales con apoyo estatal

1Cómo tomar decisiones informadas

Introducción

El lugar donde vivimos es muy importante. La
mayoría de nosotros no sabemos valorar las
opciones que tenemos al tomar esta decisión
que puede cambiar la vida. Las personas con
una discapacidad intelectual o del desarrollo
quizás hayan tenido oportunidades limitadas
para determinar dónde y con quién vivir.

Este folleto es para recordarles cada año a los
residentes de centros residenciales con apoyo
estatal (SSLC) de Texas que tienen opciones
sobre dónde vivir.

Como lo requiere la Sección 531.02443 del Código Gubernamental de Texas, ciertas
autoridades locales de discapacidad intelectual y del desarrollo (LIDDA) dan a los
residentes y sus representantes legalmente autorizados (LAR) información sobre las
alternativas en la comunidad. El personal de la LIDDA se reúne una vez al año con los
residentes y su LAR (si tienen uno) antes de la reunión de planeación anual del SSLC
para hablar sobre las posibles opciones de vivienda disponibles para el residente.
Esta plática también podría interesarles a familiares y a otras personas involucradas
en la vida del residente.

Este folleto compara dos programas administrados por el sistema de Salud y
Servicios Humanos (HHS) de Texas: Servicios en el Hogar y en la Comunidad (HCS)
y Centros de Atención Intermedia para Personas con una Discapacidad Intelectual
(ICF/IID). Hay más información sobre los programas en la comunidad en www.hhs.
texas.gov.

El personal de la LIDDA puede programar visitas a entornos de la comunidad para
ofrecer una experiencia personal.

2

Programa de HCS

El programa de HCS ofrece a los beneficiarios los servicios que necesitan en su propio
hogar o, si necesitan supervisión las 24 horas, en hogares anfitriones con un máximo
de 3 residentes u hogares en grupo con un máximo de 4 residentes. Las personas
que se inscriben en el programa de HCS pueden recibir servicios del proveedor de
HCS que escojan, en cualquier parte de Texas. Una vez inscritos, pueden cambiar a
otro proveedor de la misma región o de otro lugar de Texas; recibirán los servicios de
HCS dondequiera que estén. Es importante tener en cuenta que al mudarse de un
lugar a otro quizás tengan que escoger a un proveedor diferente, porque no todos los
proveedores ofrecen servicios en todo el estado.

Programa de ICF/IID

El programa de ICF/IID en la comunidad
tiene los mismos servicios básicos y
reglas que los centros residenciales con
apoyo estatal, pero normalmente 6 o
más personas viven juntas con personal
de apoyo y supervisión las 24 horas. Las
personas inscritas en el programa de ICF/
IID en la comunidad pueden escoger
vivir en cualquier hogar en grupo de
ICF/IID en Texas que tenga una vacante
apropiada para sus necesidades.

Para llenar los requisitos de cualquier
de los 2 programas, HCS o ICF/IID, el residente tiene que calificar para Medicaid,
tener un diagnóstico de discapacidad intelectual o un padecimiento relacionado
y cumplir con ciertos requisitos de nivel de atención establecidos por el HHS.

El personal de la LIDDA se comunicará con los residentes del centro residencial
con apoyo estatal o su LAR, si hay uno, al menos 45 días antes de la reunión de
planeación anual del SSLC. Así, los residentes o el LAR tendrán suficiente tiempo
para informarse sobre las opciones y explorarlas. Cuando quieran, los residentes
y los LAR también pueden pedir ayuda del personal de la LIDDA para explorar
opciones en la comunidad.

3Cómo tomar decisiones informadas

Comparación de los programas
HCS y ICF/IID

Servicio HCS ICF/IDD
or SSLC

Apoyo residencial para 6 camas o más no si

Apoyo residencial para 4 camas o menos si no

Vivienda supervisada para 4 camas o menos si no

Cuidado en hogar anfitrión o de acompañante si si

Ayudas para la adaptación si si

Apoyo conductual si si

Administración de casos y coordinación de servicios si si

Habilitación durante el día si si

Servicios dentales si si

Ayuda para encontrar empleo si no

Cambios menores a la casa si si

Servicios de enfermería si si

Terapias profesionales* si si

Servicios de relevo si si

Empleo con apoyo (ayuda para mantener un trabajo) si si

Medicamentos recetados sin límite si si

Servicios de ayudante personal y habilitación
de Community First Choice (CFC PAS/HAB)†

si no

* Las terapias profesionales son: terapia ocupacional, física, dietética, del habla, y
de lenguaje, así como de audiología y trabajo social. La terapia de rehabilitación
cognitiva solo se ofrece como parte de HCS.

†CFC PAS/HAB es un servicio financiado por Medicaid que se presta a personas que
reciben HCS que viven en su propia casa o en la de un familiar.

4

Definición de servicios

Apoyo residencial: supervisión y ayuda en un hogar en grupo que ofrece el personal
del proveedor de servicios, que se queda despierto durante las horas normales para
dormir. La mayoría de las personas que reciben servicios de apoyo residencial lo hacen
para recibir ayuda con padecimientos médicos, conductas inadaptadas y actividades de
la vida diaria.

Vivienda supervisada: ayuda para los residentes de hogares
en grupo, que incluye supervisión y habilitación del personal
del proveedor de servicios durante las horas en que la persona
está despierta y, si es necesario, durante las horas normales de
dormir.

Cuidado en hogar anfitrión o de acompañante: se ofrece a
los residentes de un hogar con un cuidador principal.

Ayudas para la adaptación: aparatos, controles o dispositivos que permiten a los
residentes mantener o mejorar sus habilidades para hacer actividades de la vida diaria
o para controlar su entorno. Las ayudas para la adaptación ayudan con la movilidad y
la comunicación o tratan, rehabilitan, previenen o compensan estados que llevan a una
discapacidad o pérdida del funcionamiento.

Apoyo conductual: servicios realizados por un psicólogo que modifican y mejoran
las habilidades cognitivas y afectivas de los residentes. Los servicios son, entre otros,
asesoría y evaluación de los residentes y capacitación de proveedores de servicios
directos o familiares en relación con un plan de tratamiento específico.

Administración de casos y coordinación de servicios: ayuda con la elegibilidad;
coordinación y formulación de un plan de servicios; monitoreo de la prestación de
servicios relacionados o no con el programa; defensoría; identificación de recursos
y envío a servicios comunitarios; intervención en casos de crisis, y protección de los
derechos de la persona.

Habilitación durante el día: se ofrece en entornos de grupo y ayuda a los residentes
a aprender, mantener y mejorar las habilidades de autoayuda, socialización y de
adaptación para vivir con éxito en la comunidad.

Servicios dentales: tratamiento dental de emergencia, preventivo y terapéutico, incluso
exámenes periódicos.

5Cómo tomar decisiones informadas

Ayuda para encontrar empleo: ayuda al beneficiario a encontrar empleo
competitivo en la comunidad.

Cambios menores a la casa: evalúa la necesidad de cambios o mejoras a la vivienda y
los coordina para que se pueda vivir en la comunidad de una manera segura y accesible.

Servicios de enfermería: servicios prestados por una enfermera con licencia,
entre ellos, monitoreo de padecimientos médicos; administración y control de
medicamentos; envíos a servicios médicos, y capacitación para residentes, sus
familiares y el personal de apoyo.

Servicios de relevo: ofrecen un descanso temporal a cuidadores primarios no
remunerados y brindan atención cuando el cuidador está ausente. Los servicios de
relevo se prestan en la casa o en otro lugar.

Empleo con apoyo: ayuda a los residentes a mantener un empleo remunerado
cuando, debido a su discapacidad, requieren apoyo intensivo y continuo para
desenvolverse en un entorno de trabajo.

Terapia profesional: terapia ocupacional, física, dietética, del habla y de lenguaje, así
como audiología y trabajo social. La terapia de rehabilitación cognitiva solo se ofrece
como parte de Servicios en el Hogar y en la Comunidad (HCS).

CFC PAS/HAB (Servicios
de ayudante personal y
habilitación de Community
First Choice): ayuda con
actividades de la vida diaria
(como aseo personal, vestirse,
bañarse, comer) a través de
ayuda práctica, supervisión
y recordatorios, y ayuda para
aprender, mantener o mejorar
habilidades para la vida diaria,
de autoayuda y socialización.

18D0210 — CLO-003-S

