HUMAN SERVICES

DIVISION OF DEVELOPMENTAL DISABILITIES

Family Support Service System
Proposed Readoption: N.J.A.C. 10:46A

Authorizied By:
Jennifer Velez, Commissioner

Department of Human Services

Authority:

N.J.S.A. 30:6D-33 et seq., specifically 30:6D-41

Calendar Reference: See summary below for explanation of exception to calendar requirement.
Proposal Number: PRN 2010-093.
Submit comments by August 20, 2010 to:

Mary E. Monteschio, Esq.

Legal & Administrative Practice Office

Division of Developmental Disabilities

PO Box 726

Trenton, New Jersey 08625-0726

Fax: (609) 631-2214
The agency proposal follows:

Summary

Pursuant to N.J.S.A. 52:14B-5.1, N.J.A.C. 10:46A was scheduled to expire on March 21, 2010. Pursuant to Executive Order No. 1 (2010), the chapter expiration date is extended from March 21, 2010 until the completion of the review of administrative regulations and rules by the Red Tape Review Group and until such time as the extended regulation or rule is readopted pursuant to the Administrative Procedure Act, N.J.S.A. 52:14B-1 et seq. The Division of Developmental Disabilities (DDD or Division) has reviewed the rules and agrees that the rules are necessary and the Division is proposing the readoption of the rules without change.

Recently the Division convened a committee to review N.J.A.C. 10:46A and suggest recommendations for amendments to the current rules. The committee consists of Division staff, staff from the New Jersey Council on Developmental Disabilities and the Regional Family Support Planning Councils and providers under contract with the Division.
 The Division will propose the amendments to the chapter in the near future.
On March 29, 1993, the Family Support Act, P.L. 1993,c.98, was signed into law. The law requires that the Division of Developmental Disabilities, within the Department of Human Services, must create a system of family support that is flexible, coordinated, family-driven and designed to strengthen and promote families that provide care at home for a loved one with a developmental disability.

Because the family is so important, one of the best possible uses of society's resources is to support families. Family support makes it possible for many families to get support services in their home that in the past were not available.

Family support is not a single service, but a varied network of supports that can change with individual family needs. Since no two families or persons with disabilities are exactly alike, the supports needed by one family might differ greatly from that needed by another family.
The family support system shall include, but not be limited to, after-school care; cash subsidies; communication and interpreter services; counseling services; crisis intervention; day care; equipment and supplies; estate and transition planning; home and vehicle modification; home health services; homemaker assistance; housing assistance; medical and dental care; parent education and training; personal assistance services; recreation services; respite care for families; self-advocacy training; service coordination; specialized diagnosis and evaluation; specialized nutrition and clothing; therapeutic or nursing services; transportation; voucher services; and other services identified by the family.

The current rules changed the way families receive support services from the Division. The Statewide family support policy must acknowledge that families themselves are able to define their own needs and select their own services within available resources. Families, through the Regional Family Support Planning Councils, will decide what family support services are needed in their area or region and make recommendations to the Division.

The rules proposed for readoption are summarized as follows:

Subchapter 1 – General Provisions
N.J.A.C. 10:46A-1.1 sets forth the purpose and authority for the establishment of a system of family support.

N.J.A.C. 10:46A-1.2 – applies to all eligible individuals with developmental disabilities and their families. The provisions of this chapter also apply to agencies under contract with or regulated by the Division, within the Department of Human Services.

N.J.A.C. 10:46A-1.3 – contains definition of words and terms outlined in the rules.

Subchapter 2. Eligibility Criteria

N.J.A.C. 10:46A-2.1 sets forth the criteria that an individual must meet the eligibility criteria in accordance with N.J.A.C. 10:46 before they can receive family support services.

N.J.A.C. 10:46A-2.2 – outlines who may apply for family support services.

N.J.A.C. 10:46A-2.3 – outlines how requests for family support services are processed and the addresses of the Community Services regional offices where request should be submitted.

Subchapter 3. Family Support Coordinator

10:46A-3.1 – delineates the role and responsibilities of the Family Support Coordinator.

Subchapter 4. Regional Family Support Planning Councils

N.J.A.C. 10:46A4.1 – describes the membership of the Regional Family Support Planning Councils.

N.J.A.C. 10:46A-4.2 – outlines the responsibilities of the Regional Family Support Planning Councils.

N.J.A.C. 10:46A-4.3 describes the membership and responsibilities of the Statewide Family Support Council.

As the Division has provided a 60-day comment period on this notice of proposal, this notice is excepted from the rulemaking calendar requirement pursuant to N.J.A.C. 1:30-3.3(a)5.

Social Impact
The Division currently serves approximately 40,519 individuals with developmental disabilities. Due to the lack of supports and services needed in the home, many families have no alternative but to place their family member with a developmental disability out of the home.

The rules proposed for readoption are expected to have a positive social impact in that they will afford families a greater control over the type of family support services they receive and allow their family member with a developmental disability to stay at home longer than might otherwise be possible.

Economic Impact
The most significant economic impact of the rules proposed for readoption is on the Division. Providing family support services assists family and/or legal guardians to keep their family member in their own home. These services offset the need for the Division to provide out-of-home residential placements for individuals with developmental disabilities. The amount of funds for family support services shall be subject to the funding available in the current fiscal year.
 The rules proposed for readoption will have a positive economic impact on individuals with a developmental disability and the families who take care of the individual in their own homes.

Individuals with developmental disabilities and their families choose, control and monitor their own family supports.

Families that reside in New Jersey and meet eligibility requirements of the DDD as set forth in N.J.A.C. 10:46 and the income, need and other criteria established by the Commissioner, Department of Human Services, will be eligible for Family Support services.

Federal Standards Statement
The rules proposed for readoption governing the family support service system have no provisions controlled by any Federal requirements; therefore, a Federal Standards analysis is not required.

Jobs Impact
The rules proposed for readoption governing the family support service system will not generate jobs or cause any jobs to be lost

.

Agriculture Industry Impact
The rules proposed for readoption would not have an impact on agriculture in New Jersey.

Regulatory Flexibility Statement
The rules proposed for readoption do not impose any reporting, recordkeeping or other compliance requirements on small businesses, as defined under the Regulatory Flexibility Act, N.J.S.A. 52:14B-16 et seq. The rules establish eligibility and the request procedure for family support services, define the responsibilities of the Family Support Coordinator, and set forth the membership and responsibilities of the Regional Family Support Planning Councils and the Statewide Family Support Planning Council. The rules will not have any effect on small businesses or private industry in general. A regulatory flexibility analysis is not; therefore, required.

Smart Growth Impact
The Division anticipates that the rules proposed for readoption shall have no impact on smart growth in New Jersey or in the implementation of the New Jersey Development and Redevelopment Plan.
Housing Affordability Impact
The rules proposed for readoption shall have an insignificant impact on affordable housing in New Jersey and there is an extreme unlikelihood that the rules would evoke a change in the average costs associated with housing because the rules address the requirements for providing family support services for individuals with developmental disabilities residing at home with their families.

Smart Growth Development Impact
The rules proposed for readoption shall have an insignificant impact on smart growth and there is an extreme unlikelihood that the rules would evoke a change in housing production in Planning Areas 1 or 2 or within designated centers under the State Development and Redevelopment Plan in New Jersey because the rules address the requirements for providing family support services for individuals with developmental disabilities residing at home with their families.

Full text of the rules proposed for readoption may be found in the New Jersey Administrative Code at N.J.A.C. 10:46A.

