The Role of Outcomes in a Person Directed Approach
The Person Directed Approach
DADS is committed to using a Person-Directed Approach as the foundation for delivering supports to its customers. Simply put, DADS insists that supports to each person (assessment, planning, monitoring and intervention) begin with the person, not with available services. Decisions about supports for people are not made based upon available service “slots”. Instead, the Person Directed Approach emphasizes helping people explore a wide array of options for experiencing life, discovering their priority preferences/desires and then documenting those discoveries. Using the resulting individualized discovery information, Service Coordinators:
· support people to define lives they wish to lead by helping them to identify outcomes—those priority wishes and preferences that must be honored or achieved to increase people’s satisfaction with the quality of their lives;
· support people to recognize their strengths, talents, gifts, skills and resources that already contribute toward accomplishment of priority outcomes prior to identifying, locating and implementing additional supports that will focus on outcome achievement;
· stay in touch with each person to ensure supports are occurring effectively, remain focused on the person’s priority outcomes and that the person remains satisfied with the services and their progress toward accomplishment of their priority outcomes; and
· continue increasing their knowledge of each person—new discoveries are used to identify new outcomes and/or revise what (or how) supports are delivered to each person in pursuit of priority outcomes.

[bookmark: _GoBack]

The Person Directed Plan (PDP)/Individual Service Plan

An Outcome describes a result —it explains what the person wants or expects from the supports they receive. The PDP/ISP uses outcomes to organize the full array of supports (family, friends, generic agency supports, or DADS Program Supports) necessary to assist people in achieving their desired quality of life. An outcome’s focus may be broad or it may be specific as long as it is measurable. Likewise, an outcome may be long-term or short-term in nature. Outcomes justify why particular supports are included in the plan (they tell us the purpose of the service).
· The PDP/ISP spells out the person’s priority outcomes, using those outcomes to represent or describe the person’s desired quality of life.
· The PDP/ISP identifies those factors or circumstances preventing the person from achieving or maintaining priority outcomes.
· The PDP/ISP identifies supports that will be used to address those factors or circumstances that are holding the person back, thus increasing the probability that the person will achieve or maintain his/her priority outcomes.
· The PDP/ISP provides additional pertinent information that will be used by the various providers to individualize supports for the person.

The following page lists examples of statements that could be outcomes. Since a person directed approach demands that outcomes be individualized to each person, this list should be used for educational purposes. When identifying supports, always build upon available natural supports—DADS’ programs are not intended to replace available natural supports. The following page also contains examples of statements that are not outcomes but have been erroneously identified as such. These are offered to assist in clarifying the difference between an outcome and a service statement.

	Example of Outcomes
	Potential Supports
	Comments

	Mark wants to exercise control over his money.
	Assist with skill acquisition; assistance modifying legal issues; addressing rights restrictions; changing payee for benefits
	This is a statement of one of Mark’s preferences; it is an acceptable expression of an outcome. The PDP/ISP would justify individualized supports (program or non-program) necessary for Mark to exercise more control over his money.

	Sara wants to be in a bowling league.
	Assist with exploring leagues, signing up, transportation, purchasing a ball, paying fees, etc.
	This states a personal desire; it is an acceptable expression of an outcome. Supports would be identified on an individualized basis depending on the factors or circumstances that are preventing Sara from participating in a bowling league. What one-time and/or ongoing supports are needed to ensure she participates in the bowling league?

	· John wants to get his seizures under control.
· John wants to feel happy, again.
· John wants his teeth to quit hurting.
	Ongoing medical services (PCP, Dentist, Psychiatrist, Neurologist), assessment & monitoring of health conditions, assistance with scheduling appointments, supervising self-administration of medication, management of seizures, psychiatric medication management, transportation to appointments, skill acquisition, ordering meds
	The best way to ensure that the PDP/ISP adequately addresses John’s definition of best possible health is to establish an outcome statement for each of his health conditions/health-related desires. The PDP/ISP must contain the necessary information needed by those providing supports to develop implementation plans that address all of his health needs.

On a related note, ongoing tracking of progress toward John’s health-related outcomes must consider identified priority health issues when determining (with John) if he is in, or progressing toward, his best possible health.

	Brock wants to work with animals.
	Assist with exploring paid and volunteer options for working with animals, assist with overcoming identified barriers such as transportation and skill acquisition
	This states a personal desire. It is an acceptable expression of an outcome. Supports would be identified on an individualized basis depending on the factors or circumstances that are preventing Brock from working with animals.

	Ronny wants to learn how to read.
	Assist with exploring adult options for learning to read such as adult education program at the local college, adult classes, online programs, etc.; assist with arranging his selected learning method, assist with studying/homework assignments, provide transportation to reading classes; the reading class, itself, is also a support
	This statement expresses a personal desire to acquire a skill; it is a suitable expression of an outcome. The PDP/ISP would justify those individualized supports (program or non-program) necessary to support his desire to learn to read.

	John wants to quit fighting with his co-workers.
	Ongoing psychiatric treatment and medication management, behavioral supports addressing aggression, counseling that addresses anger management issues, acquiring better skills to minimize anxiety, monitoring of medication side effects, supervision of self-administration of meds
	This statement expresses a personal desire to control a behavior that is putting his job at-risk. It is an acceptable expression of an outcome. The PDP/ISP would justify those individualized supports to help John in effectively managing his aggressive outbursts.

	Statements that are NOT Outcomes
	Comments

	John wants to go to ABC Day Hab.
	NOT AN OUTCOME. This simply identifies a service—it does not describe John’s desired quality of life. What purpose (in improving John’s quality of life) does Day Habilitation have? Why is the planning team selecting Day Habilitation—what is Day Habilitation going to help John accomplish?

	John needs Nursing Services.
	NOT AN OUTCOME. Once again, it’s just naming a service—it’s not telling us why (i.e., the purpose for) John needs nursing. How is nursing going to support John’s quality of life? Why is the planning team selecting nursing—what is nursing going to help John accomplish?

	John needs a safe place to be during the day.
	NOT AN OUTCOME. While personal safety is important, a person directed approach would address minimizing safety risks while honoring John’s preferences. In the PDP/ISP, the outcome would be a description of what John wants to do during his day based on his wishes and preferences—program or non-program supports would be identified to address minimizing his safety risks while supporting those wishes and preferences.

	John will receive assistance with daily living skills.
	NOT AN OUTCOME. Once again, this statement is describing a service. What does John see as the reason for receiving assistance with daily living skills? What does he want to achieve by receiving assistance with daily living skills.

	John wants to get a driver license and needs help learning the Driver handbook.
	“John wants to get a driver’s license”-YES This clearly identifies John’s desire to be a licensed driver.

“John needs help learning the Driver handbook”-NO. This statement simply identifies a support (possibly one of several supports) that is needed for John to get his driver license.

	John wants to have supports at work.
	NOT AN OUTCOME. While this may identify that John wants to work, it mainly focuses on supports. It does not describe John’s desired quality of life. What purpose (in improving John’s quality of life) does the “supports at work” have? Why does he want supports? Work is vague and does not express his desires or preferences.

Page 2 or 2		October 16, 2014

