ATTACHMENT 8
 SENIOR SUPPORTIVE HOUSING SERVICES PROGRAM— WORKPLAN

PROJECT NAME:

CONTRACTOR SFS PAYEE NAME

CONTRACT PERIOD:

From:

To:

	Provide an overview of the project including goals, tasks, desired outcomes and performance measures:

	OBJECTIVES
	BUDGET

CATEGORY /

DELIVERABLE

(if applicable)
	TASKS / ACTION STEPS
	TARGET DATE / PERFORMANCE MEAUSRES / PROGRESS TO DATE

(reported every 6 months)

	
	
	
	

	
	
	
	

	1. Develop an innovative, high quality model to increase accessibility within existing senior housing. Features will include universal design modifications, renovation and reconfiguration.
	
	
	i.

	
	
	
	

	
	
	
	ii.

	
	
	
	

	
	
	
	iii.

	
	
	
	

	
	
	
	i.

	
	
	
	

	
	
	
	ii.

	
	
	
	

	
	
	
	iii.

	
	
	
	

	
	
	
	i.

	
	
	
	

	
	
	
	ii.

	
	
	
	

	
	
	
	iii.

	
	
	
	

	OBJECTIVES
	BUDGET

CATEGORY /

DELIVERABLE

(if applicable)
	TASKS / ACTION STEPS
	TARGET DATE / PERFORMANCE MEAUSRES / PROGRESS TO DATE

(reported every 6 months)

	
	
	
	

	
	
	
	

	2. Conduct needs assessment with current residents of senior housing to identify the types of supportive services necessary to assist residents to remain in their current housing units. Develop supportive services which will assist residents’ ability to live in the community independently.
	
	
	i.

	
	
	
	

	
	
	
	ii.

	
	
	
	

	
	
	
	iii.

	
	
	
	

	
	
	
	i.

	
	
	
	

	
	
	
	ii.

	
	
	
	

	
	
	
	iii.

	
	
	
	

	
	
	
	i.

	
	
	
	

	
	
	
	ii.

	
	
	
	

	
	
	
	iii.

	
	
	
	

Consumer Education & Inform
	OBJECTIVES
	BUDGET

CATEGORY /

DELIVERABLE

(if applicable)
	TASKS / ACTION STEPS
	TARGET DATE / PERFORMANCE AUSRES / PROGRESS TO DATE

(reported every 6 months)

	
	
	
	

	
	
	
	

	3. Develop an in-reach mechanism within existing senior housing community to identify current residents who are Medicaid eligible, and at risk of nursing home placement. Develop a plan to determine if current resident(s) may safely remain in their housing unit with the addition of increased accessibility features and/or available supportive services. Modify housing units and provide support services to these identified current residents.
	
	
	i.

	
	
	
	

	
	
	
	ii.

	
	
	
	

	
	
	
	iii.

	
	
	
	

	
	
	
	i.

	
	
	
	

	
	
	
	ii.

	
	
	
	

	
	
	
	iii.

	
	
	
	

	
	
	
	i.

	
	
	
	

	
	
	
	ii.

	
	
	
	

	
	
	
	iii.

	
	
	
	

	OBJECTIVES
	BUDGET

CATEGORY /

DELIVERABLE

(if applicable)
	TASKS / ACTION STEPS
	TARGET DATE / PERFORMANCE AUSRES / PROGRESS TO DATE

(reported every 6 months)

	
	
	
	

	
	
	
	

	4. Develop an outreach mechanism to identify low-income, Medicaid eligible seniors who currently are homeless or reside in the community (not in low income senior housing), and who are at risk of nursing home placement and seniors who wish to transition out of nursing homes into community living who require long term care services. Develop and implement a plan to assist these eligible seniors obtain low income senior housing with increased accessibility features and supportive services.
	
	
	i.

	
	
	
	

	
	
	
	ii.

	
	
	
	

	
	
	
	iii.

	
	
	
	

	
	
	
	i.

	
	
	
	

	
	
	
	ii.

	
	
	
	

	
	
	
	iii.

	
	
	
	

	
	
	
	i.

	
	
	
	

	
	
	
	ii.

	
	
	
	

	
	
	
	iii.

	
	
	
	

	OBJECTIVES
	BUDGET

CATEGORY /

DELIVERABLE

(if applicable)
	TASKS / ACTION STEPS
	TARGET DATE / PERFORMANCE AUSRES / PROGRESS TO DATE

(reported every 6 months)

	
	
	
	

	
	
	
	

	5. Develop outcome measures and evaluation criteria which will assist DOH to determine the value of the pilot project and senior supportive housing services best practices for the target population.
	
	
	i.

	
	
	
	

	
	
	
	ii.

	
	
	
	

	
	
	
	iii.

	
	
	
	

	
	
	
	i.

	
	
	
	

	
	
	
	ii.

	
	
	
	

	
	
	
	iii.

	
	
	
	

	
	
	
	i.

	
	
	
	

	
	
	
	ii.

	
	
	
	

	
	
	
	iii.

	
	
	
	

	OBJECTIVES
	BUDGET

CATEGORY /

DELIVERABLE

(if applicable)
	TASKS / ACTION STEPS
	TARGET DATE / PERFORMANCE AUSRES / PROGRESS TO DATE

(reported every 6 months)

	
	
	
	

	
	
	
	

	6. Develop a process for data collection and reporting, including completing the Supportive Housing Data Collection Tool and submitting such data to the Department on a monthly basis.
	
	
	i.

	
	
	
	

	
	
	
	ii.

	
	
	
	

	
	
	
	iii.

	
	
	
	

	
	
	
	i.

	
	
	
	

	
	
	
	ii.

	
	
	
	

	
	
	
	iii.

	
	
	
	

	
	
	
	i.

	
	
	
	

	
	
	
	ii.

	
	
	
	

	
	
	
	iii.

	
	
	
	

RFA Number #: 1212230202

Page 5 of 7 – Attachment 8 – Work Plan

