

THE SUPPORTIVE SERVICES DEMONSTRATION FOR ELDERLY HOUSEHOLDS IN HUD-ASSISTED MULTIFAMILY HOUSING

Supportive Services Demonstration

Overview

- ❑ Approximately \$15 million under the FY2014 Consolidated Appropriations Act is being made available
- ❑ Purpose: test a service model that can demonstrate the potential to delay or avoid the need for institutional long-term care
- ❑ HUD-assisted multifamily properties that are elderly restricted and have at least 50 assisted units

WHY THIS? WHY NOW?

Background: Trends in Aging

Elderly Adults as a Share of the U.S. Population, 2000 to 2050

Source: 2013 CBO Report: *Rising Demand for Long-Term Services and Supports for Elderly People*

**ENGAGE IN
RECREATIONAL,
LEARNING AND
SOCIAL
EXPERIENCES**

A Look at Successful Aging in Place

**ACCESS TO
COMMUNITY
BASED
SERVICES**

**INFORMAL AND
FORMAL
CAREGIVING**

**HEALTH CARE
CONNECTIONS**

**AFFORDABLE,
SAFE AND
ACCESSIBLE**

A Look At Our Residents

Residents of HUD-assisted rental housing, especially older adults, tend to be extremely low-income, with higher-than-average healthcare utilization patterns.

Over 12,000 properties nationwide that are restricted to elderly households.

- 39% - between 62-74 years of age
- 27% - between the ages of 75-84
- 13% - between the ages of 85-99
- 1% are 100 years of age or older
- 67% of our residents are female
- SSI is the primary source of income for 72%

DEMONSTRATION

Demonstration

Goal

Test a housing-with-services model to support Aging in Place

- Delay or avoid transitions to nursing homes
- Positive impacts on health and well-being

Supportive Services Model

What Gets Funded?

Interdisciplinary Team

- Enhanced Service Coordinator
- Wellness Nurse

HUD will also provide

- Training
- Resources
- Technical assistance

Supportive Services Model

Core Components

- ✓ **Coordination/support of transitions**
- ✓ **Support medication self-management**
- ✓ **Falls prevention programs**
- ✓ **Mental health programs**
- ✓ **Engagement with providers**
- ✓ ***Partnerships and regular meetings**

Demonstration Design

Research Design

- ❑ Treatment and control groups
- ❑ Lottery process
- ❑ A requirement to implement the model—
with training, resources, and technical assistance!

Demonstration Design

Treatment and Control Groups

Treatment Group

Implementation of the Enhanced Service Coordinator and Wellness Nurse model

Control Group

Continues services as usual

Demonstration Design

Demonstration Design

SUBMISSION PROCESS

Downloading Package and Instructions

FR-5900-N-22

- ❑ Visit www.Grants.gov
- ❑ Click the “**SEARCH GRANTS**” tab to access the page
- ❑ Enter the criteria to access this grant opportunity
- ❑ Download Instructions and Package by clicking the appropriate button

Note: The NOFA is stored in the application Instructions file

Application Information

It's Easy!

- ❑ Only eight (8) exhibits
- ❑ Responses to language should be concise
- ❑ Upcoming regional training

Application Information

Content and Form of Application Submission

READ the Program Section and General Section of the NOFA

- ✓ Section IV.B for description of exhibits
- ✓ Section IV.B of the General Section for information

How to Apply

Applicant Training Videos

- ❑ The step-by-step tutorials are now available on the [Grants.gov Applicant Tools & Tips](#) page
- ❑ The [Introduction to Grants.gov Video Series](#) covers the complete Grants.gov application process:
 - ✓ Registering and creating a Grants.gov account
 - ✓ Filling out an application package

How to Apply

Summary of Steps

1. Obtain a Data Universal Numbering System (DUNS) Number
2. Register with SAM at <http://www.sam.gov/>.
3. Create a Grants.gov Account
4. EBiz POC Authorizes User Roles
5. Log in to Grants.gov to check role status

How to Apply

Grants.gov Questions

Contact the Grants.gov Support Center or access their online resources.

- ✓ Read Grants.gov Online User Guide—find registration, login, and search instructions
- ✓ Email. Support@grants.gov
- ✓ Visit the “Support” page on www.Grants.gov for other resources

SELECTION PROCESS

Selection Process

1. Review Applications

- Review threshold requirements**
 - ✓ Keep it simple
 - ✓ No points, no rating of applications!
- Determine states with enough applications**
 - ✓ States with a minimum number of eligible applications
 - ✓ Maximum number of participating states

More information: NOFA Section V.A.

Selection Process

2. Rank States

Rank states using three factors:

1. Availability of health data
2. Availability of care coordination initiatives
3. Availability of a large pool of applications

Selection Process

3. Apply the Lottery

- Group applicants within states and within pools (SC and No SC)
- Randomly assign applicants to treatment and control groups
 - ✓ Select at least 40 treatment and 40 control applicants
- More information: NOFA Section V.B.

IMPORTANT TAKEAWAYS

Regional Workshops

**Additional
Resources
Being Made
Available**

**5 Regional Workshops will be schedule
for the first week in March**

- ✓ Schedule will be posted on the Funds Available page via [HUD.gov](https://www.hud.gov)
- ✓ In-depth review of the NOFA requirements
- ✓ Interactive question and answer period
- ✓ Discussion through regional lenses
- ✓ Discussion of reoccurring questions

Participation from Existing Providers

Eligibility Information

Any Owner of a HUD-Assisted Housing types as defined in Section II.A.1.b of the program NOFA

Eligibility is further restricted to those properties:

1. That have a minimum of 50-units
 2. Restricted to elderly persons
- Note: 10% set-aside properties are still eligible

Future Questions

1. Grants. Gov Technical Questions

- ✓ Call 1-800-518-Grants or
- ✓ email support@grants.gov

2. Programmatic Questions

email to mfsc @hud .gov

3. General Section Questions

Call (202) 708-0667

Application Deadline

April 18, 2016

**Applications must be submitted through
www.Grants.gov no later than
11:59:59 p.m. Eastern Time**

Q & A

FAQ:

<http://portal.hud.gov/hudportal/documents/huddoc?id=ssdemonofa-faq.pdf>

Submit Questions: mfsc@hud.gov

