U.S. Department of Housing and Urban Development

H O U S I N G

 Special Attention of:

All Secretary's Representatives, Notice H 95-16 (HUD)

 State Coordinators, Area

 Coordinators, Directors, Office Issued: March 20, 1995

 of Housing (Super A Offices), Expires: March 31, 1996

 Directors, Multifamily Division, ______________________________

 Asset Management Branch Chiefs, Cross References:

 RHCDS State Offices, State HFAs Notices H-92-40, H-93-71,

 RHCDS Headquarters Staff H-92-40, H-94-98

 H-94-99, Handbooks

 4640.1, 4350.1,

 4381.5-REV-2

 TRAINING GUIDELINES FOR SERVICE COORDINATORS

 I.PURPOSE.

This Notice provides guidance for training of

service coordinators working in HUD-assisted projects serving

residents who are elderly or have disabilities. It also provides

guidance for multifamily properties serving families. While the

statute mandates training requirements for service coordinators

in housing serving elderly or residents with disabilities, it

does not mandate training in projects serving families. In the

case of HUD-assisted projects serving families, owner/agents must

follow guidance in Handbook 4381.5 REV-2, "Management Agents

Handbook, chapter eight" and Paragraph VII, below, which provides

suggested training areas for service coordinators for families.

The training guidelines will enhance the

service coordinator's current level of knowledge and skills which

will improve his/her effectiveness in working with residents.

The guidelines offer a general framework for developing training

programs to meet the needs of service coordinators; they also

allow flexibility in training design and delivery by vendors

outside the Department.

II. APPLICABILITY.

This Notice provides training guidelines for

service coordinators in HUD-assisted multifamily properties

serving both the elderly or people with disabilities and families

under Sections 8 (including Section 515 projects of the Rural

Housing and Community Development Service (RHCDS) of the U.S.

Department of Agriculture), 202, 202/8, 202/PRAC, 221(d), 236 and

the Congregate Housing Services Program. Service coordinators in

properties assisted under these sections are funded under one of

HMEES : Distribution: W-3-1,W-2(H),W-3(H)(FHEO)(ZAS)(OGC)(PD&R),W-4(H),

 R-1,R-2,R-3-1(H)(RC),R-3-2,R-3-3,R-6,R-6-1,R-7,

 R-7-1,R-7-2,R-8,R-8-1

Previous Editions Are Obsolete HUD 21B(3-80)

 GPO 871 902

the following methods: Section 8 HAP contract or amendment thereto; grant

agreement (service coordinator OR Congregate Housing Services Program);

excess project reserves (residual receipts); HUD-approved budget-based rent

increase; special rent increase under the Annual Adjustment Factor (AAF) or

Project Rental Assistance Contract (PRAC).

 ASSET MANAGERS AND CHSP GOVERNMENT TECHNICAL

REPRESENTATIVES MUST ENSURE THAT THIS NOTICE IS DISTRIBUTED TO ALL PROJECTS

IN THE INVENTORY WHICH HAVE SERVICE COORDINATORS.

III. AUTHORITY.

Statutory authority for training guidelines for service

coordinators serving projects for the elderly or people with disabilities

is found in Sections 671 and 672 of the Housing and Community Development

Act Amendments of 1992 (HCDA) (41 USC 8011). Section 671 requires training

for service coordinators serving projects for the elderly or people with

disabilities. Section 672 of the HCDA states the minimum requirements as:

"Such qualifications and standards shall include requiring each service

coordinator to be trained in the aging process, elder services, disability

services, eligibility for and procedures of Federal and applicable State

entitlement programs and legal liability issues relating to providing

service coordination, drug and alcohol use and abuse by the elderly and

mental health issues."

Training for service coordinators for families is not a

statutory requirement. The cost of training service coordinators for

families is authorized in Notice H-94-98 , "Funding a Service Coordinator in

Eligible Housing Projects for Elderly, Disabled, or Families By using

Residual Receipts, Budget-Based Rent Increases or Special Adjustments."

IV.IMPLEMENTATION - PROJECTS WITH SERVICE COORDINATORS SERVING

THE ELDERLY OR PEOPLE WITH DISABILITIES.

 A.Eligibility.

Training for service coordinators now qualifies as an

eligible project expense if the proposed training relates to the guidelines

herein, i.e., to enhance the service coordinator's knowledge and skills in

the identified subject areas. Associated costs of the training activity

(including travel and lodging) considered reasonable and customary in

accordance with HUD travel requirements are also allowable.

 2

 B.Minimum Training Requirements.

Service coordinators serving the elderly and people

with disabilities must have had or receive a minimum of 36 training hours

of classroom/seminar time, which covers ALL nine of the following subject

areas:

 The first seven of these are statutory:

 o The Aging Process - see Paragraph V.E(1)

 Note 1: Group Homes and Independent Living

 Complexes serving non-elderly residents

 with disabilities need only address this

 issue as necessary and consistent with

 their resident population.

 o Elder Services - see Paragraph V.A.1

 Note 2: See Note 1, above.

 oDisability Services - see Paragraphs V.A(2) and

V.E(5)

 o Federal and Applicable State Entitlement Programs

 covering both the elderly and people with

 disabilities - see Paragraphs V.B(1) and (2)

 o Legal Liability Issues Relating to Providing

 Service Coordination - see Paragraphs V.B(3) and

 V.E(4)

 oMedication/Substance Abuse - see Paragraph V.E(2)

 oMental Health Issues - see Paragraphs V.E(3) and

(4)

The last two are additional areas considered critically

important for service coordinators serving the elderly or people with

disabilities.

 oStrategies for Communicating Effectively in

Difficult Situations - see Paragraphs V.C(1)

 3

 oStrategies for Dealing with Cognitive Impairments

- see Paragraph V.E(3)

Service Coordinators must meet the statutory

requirements before requesting approval for additional training in other

core subject areas.

All service coordinators serving the elderly or people

with disabilities must have met these requirements through prior formal

training or education, or complete these minimum training requirements

within 12 months of the issue date of this Notice, or 12 months from the

point of the service coordinator's initial hiring, whichever comes later.

 C.Continuing Education.

After completion of statutory training requirements,

all service coordinators serving the elderly or people with disabilities

should attend at least 12 hours of training annually. Continuing education

is necessary in order to be an effective professional. At a minimum,

service coordinators must remain current on changing statutes at all levels

and current practices in aging and/or disability issues.

 D.Documentation.

Project managers must document conformance with

training requirements by listing the subject matter, length of time of the

course covered (e.g., 6 hours), sponsoring organization, date(s) and cost.

Such information must be available to HUD staff on management reviews of

the project site, if requested (see Paragraph VI below).

V.GUIDELINES - SERVICE COORDINATORS SERVING PROJECTS

WITH ELDERLY OR PEOPLE WITH DISABILITIES.

The Office of Housing has developed the following five

categories, or "core areas" of service coordinator training: The

Professional Service Coordinator; Government Programs and (Legal)

Requirements; Community Relations; Communications; and, Current Issues.

Each core area encompasses a broad array of related

skills, knowledge and abilities in which training can be provided. Also,

each core area can be broken down into "skills areas," from which a

training course, seminar, symposium, etc. can be tailored. While training

can be developed based on one or a combination of the skills areas, the

method of presentation and

 4

exact content of training material is up to the training provider or

vendor.

Additionally, project management is encouraged to

provide an orientation regarding general project management functions to

the coordinator, (see paragraph V.F, following)

NOTE 3: The areas listed below that have an asterisk (*)

denote those in which there are statutory minimum

requirements for service coordinators serving

elderly/ disabled populations, as discussed under

Section IV.(B) of this Notice.

The Office of Housing encourages the involvement of

other members of the property management team in service coordinator

training as appropriate and necessary to that specific property. The more

service coordinators and other members of the property management teams

understand each others roles, functions and responsibilities, the smoother

the operation of the project. Training may be approved as an eligible

project expense in the following areas:

 A.The Professional Service Coordinator

This core area addresses the concept of service

coordination, the role of the service coordinator in relation to the

residents of the community and the other staff of the property, and

administrative aspects of service coordination. It also focuses on the

resident population being served, specifically addressing and meeting their

needs through supportive service provision. Eligible training includes:

 The following statutory subjects:

 1.Supportive Services for the Aging/Elder

 Services *

The network and array of services available to the

senior community for independent/assisted living.

 Note 4: See Note 1, page 3, prior.

 2.Supportive Service Needs of Non-Elderly

 People with Disabilities *

 The network and array of services available to

people with disabilities for independent/assisted

living.

 5

 The following subjects are optional:

3.Role of Service Coordinator

The purpose, responsibilities and functions of the

service coordinator (see Notice H-94-99 and

Handbook 4381.5 REV-2 , Chapter 6).

4.Identifying Service Needs and Availability

The methodology for identifying needs of residents

and service availability to meet those needs

including case management and consumer research

techniques; may involve cultural diversity issues.

5.Monitoring and Evaluating Services' Effectiveness,

Adequacy and Need for Changes

The maintenance of established services plans

(also known as case plans or care plans) and how

to evaluate their effectiveness, adequacy and need

for changes.

6.Networking

The process of establishing linkages with service

providers and tapping resources to enhance service

provision.

7.Creative Strategies in Service Provision

The examination of alternatives to traditional

approaches in service provision.

8.Ethics/Confidentiality

The ethical considerations in performing the

service coordinator job with sensitivity and

professionalism.

9.Recordkeeping and Reporting

Techniques for keeping organized records and files

to achieve service coordinator recordkeeping and

reporting goals;

 6

development of useful forms for effective

reporting purposes.

B.Government Programs and Legal Requirements.

This core area encompasses the knowledge necessary to

administer service coordination in accordance with federal, State and local

laws and program requirements. Eligible training includes:

 The following subjects are statutory:

 1. Federal Programs & Requirements *

 Federal laws and associated requirements which

impact the service coordinator's job, including,

but not limited to: The Older Americans Act,

Community Services Block Grants, the Fair Housing

Act, Section 504 of the Rehabilitation Act, the

Developmental Disabilities Act, the Americans with

Disabilities Act, and appropriate Civil Rights

statutes.

 2.State-Administered Programs &

 Requirements/Entitlement Programs *

 State-specific requirements which impact service

coordinators, including, e.g., entitlement

programs such as State-administered Medicaid or

other supportive service programs.

 3. Legal Liability *

 Issues of legal liability for the service

coordinator.

 The following subjects are optional:

 4.HUD's Service Coordinator Program

 Basic policy and procedures on HUD's Service

 Coordinator Program (see Notice H-94-99).

 5.Locally-Administered Programs & Requirements.

 Local government and other program requirements

which impact service

 7

 coordinators, e.g; the non-governmental network;

geriatric assessment services; availability of

locally-funded services (e.g., homemaker,

meals-on-wheels, disability counseling); area

agencies on aging.

 C.Community Relations.

 This core area addresses skills needed to promote good

relations between and among residents, staff, and the broader community.

The following subjects are optional:

 1.Working with Resident Organizations

 Strategies to develop and maintain resident

interest in fostering community spirit and

supporting service provision; may include

strategies to address cultural diversity issues

within the project.

 2.Support Networks for Residents

 Identifying the various support networks available

to residents (family, community service programs,

other residents, self-advocacy groups, etc.) and

ways to enhance those networks.

 3.Peer Networks

 Creating one's own network as a service

coordinator; effective vehicles for

sharing/learning information from one's peers.

 4.Working with Volunteers

 Tapping into the local volunteer network;

establishing a formal volunteer program.

 5.Working with Aides

 How to structure an aide or para-professional

arrangement to assist the service coordinator, and

associated supervision needed.

 8

 6.Working with Management Agents

 Understanding the management agent's role and

priorities; techniques on how to work in concert

with management agents.

 D.Communications.

 This area focusses on the interpersonal skills needed

to establish and maintain a successful service coordination program.

Eligible training subjects include:

 The following subject is required:

 1.Communicating Effectively in Difficult

 Situations *

 Ways to promote conflict resolution, community

harmony and positive attitudes; methods to deal

with uncooperative or unresponsive individuals

receptivity to others, including service

providers.

 The following subjects are optional:

 2.Negotiation/Brokering

 Techniques on effective negotiation and bartering

for services; identifying resources/assets in

exchange for services.

 3.Counseling

 Skills in counseling residents and families;

effective listening to facilitate problem-solving.

May involve dealing with cultural diversity

issues.

 4.Advocacy

 Effective ways to be an advocate for the resident

population and service coordination.

 5.Teamwork/Consensus-Building

 Group dynamics skills in achieving consensus,

teambuilding.

 9

 6.Motivation

 Strategies in helping residents to realize they

can make their own choices and take effective

action. May involve cultural diversity issues.

 7.Outreach Strategies

 Effective ways to tap resources (residents,

services, funds) to market your service

coordination efforts.

 E.Current Issues.

 This core area addresses issues and problems in serving

residents, who are elderly or people who have disabilities, in HUD projects

as they operate in contemporary society. Eligible training includes:

 The following subjects are statutory:

 1. An Aging Population/Aging Process *

 The physical, mental and social changes associated

with the aging process; the aging of America's

population.

 Note 5: See Note 1, page 3, prior.

 2. Medication/Substance Abuse *

 The use/abuse of medications, alcohol and any

other substance by the elderly or people who have

disabilities.

 3. Mixed Populations *

 The issues confronting service coordinators and

managers in serving populations that include both

elderly and people with disabilities and methods

to work effectively with such populations.

 4. The Disabled Population *

 Examination of the physical, mental and social

changes associated with the aging process for

residents who have

 10

 disabilities; more general examination of the

types of disabilities and how to best coordinate

service needs.

 The following subject is required:

 5.Strategies for Dealing with Cognitive

 Impairments *

 The signs and symptoms of mental illness or

depression among the elderly; how to serve

populations with Alzheimer's disease, dementia and

other forms of cognitive impairment.

 The following subjects are optional:

 6.Other Health Problems Among the Aging

 The common health problems experienced as one ages

(e.g. arthritis, osteoporosis/bone fractures).

 7.Crime and Self-protection

 Common crimes committed against residents who may

be elderly or people who have disabilities; how to

serve the elderly or people with disabilities in

making them aware of crime and how to protect

themselves.

 8.Death and Loss

 Helping the residents who are elderly or who have

disabilities in dealing with death of loved one

(e.g. spouse, friend, roommate). May involve

cultural diversity issues.

 9.Living Wills/Trusts

 Fundamentals of living wills and establishing

trusts; how to introduce these instruments to your

residential population.

 10.Guardianship/Power of Attorney

 Legal fundamentals of working with residents and

families to assign power

 11

 of attorney and guardianships, where appropriate.

 F.Administrative/Project Management.

 This sub-area deals with a basic understanding of the

property in which the service coordinator operates. The service

coordinator needs general understanding, awareness and appreciation of the

basics of project management, and should be attuned to issues concerning

others on the management staff.

 Thus, for any of the following subjects, appropriate

members of the project's or the property management team should provide an

orientation sufficient for the service coordinator's needs. Training costs

in the following subject areas are not normally approvable.

 1.Resident Selection and Termination

 The interviewing/intake process for new residents,

the termination process and other related

procedures.

 2.Occupancy Issues

 The examination of occupancy problems/violations

and identifying associated service needs (e.g.

good neighbor programs). Also, provide a general

understanding of plain language and reasonable

accommodation practices.

 3.Emergency Procedures

 The fundamentals of safe crisis handling; fires;

CPR; first aid; conduct in different emergency

situations.

 4.Basics of Finance/Accounting

 An introduction to fundamentals of

bookkeeping/accounting procedures; essential

components of a financial statement; understanding

budgeting.

 VI. STATE/AREA OFFICE MANAGEMENT REVIEW.

 When doing an on-site management review of projects for

the elderly or people with disabilities subject to

 12

Handbook 4350.1, Chapter 6, include a check of whether or not there is

documentation that the coordinator has met the training requirements or is

in the process of receiving appropriate training. Any findings should be

written in narrative format as an addendum to Form HUD-9834B, "Management

Review Questionnaire" and summarized on the Form HUD-9834, "Management

Review Report", under Section 5, General Management Practices, which is

sent to the project manager.

VII. GUIDELINES - SERVICE COORDINATORS SERVING FAMILY

 PROJECTS.

There are no minimum training requirements for service

coordinators in family projects.

The Office of Housing is offering general guidance to

assist owners of family projects address training needs of coordinators, as

appropriate, either upon hiring or to meet needs which arise during their

tenure.

The subject areas noted below are EXAMPLES of current

issues which may be useful for coordinators working in family projects at

the time of publication of this Notice; they are NOT all-inclusive. Family

project owners may use discretion in determining training needs for

coordinators. Training areas could include:

(1) Single Head of Households - Issues and service

needs confronting one-parent families; (2) Spousal Abuse - Signs of spousal

abuse; how to deal with it, including coordinating professional help and

counseling; (3) Child Abuse - Signs of child abuse and how to deal with

such situations coming to light, including facilitating intervention of

legal authorities and professional counseling; (4) Child Care - locating

and providing child care (e.g. day care) on/off-site; (5) Building Safe

Communities - Identifying strategies to increase safety in the project(s)

(e.g. public/private partnerships, neighborhood watch groups); (6) Economic

Development and Employment Opportunities - Strategies and training

associated with developing economic development opportunities for the

residents, both on and off-site e.g. small business development, job

training programs, how to get and hold a job, etc.); (7) Educational

Opportunities - Existing programs (e.g. community colleges, GED Program)

enabling residents to set and pursue educational goals; (8) Drug/Alcohol

Abuse - Types of common drugs/alcohol abuse and associated behavioral

patterns. Getting emergency support and learning what is the local

referral process for professional treatment; (9) Neighborhood Violence -

Exploring causes of violence, including gang violence, and successful ways

to combat it; (10) Youth Services - Approaches

 13

for tapping into existing or creating new programs and services for youth

(e.g. boys'/girls' clubs, sports clubs, recreation centers) as ways of

facilitating community building, positive peer relationships and

alternatives to resorting to crime; (11) Disability Issues - Approaches for

working with residents with different types of disabilities; understanding

relevant programs and statutes; (12) Cultural Diversity - Approaches for

dealing with religious, racial and ethnic differences among resident group

and conflict resolution, where appropriate; and (13) Other subject areas

deemed necessary.

Training is an eligible project expense; see Handbook

4381.5, REV-2, pg. 6-32.

Project management is also encouraged to provide

in-house cross-training for coordinators in areas noted in Paragraph V.F.,

above.

 VIII. FURTHER INFORMATION.

Questions regarding this Notice from HUD State or area

office, RHCDS or State agency staff should be directed to the appropriate

Headquarters Desk Officer at 202-708-3291. Please say from which State you

are calling.

Any questions regarding this Notice from service

coordinators should be directed to the appropriate asset manager in the

office which services the project.

 Assistant Secretary for Housing-

 Federal Housing Commissioner

 14

