

Flow Charts for Case Closing vs. Continuation of Support Services for Veterans Families Assistance

June 2014

U.S. Department of Veterans Affairs
810 Vermont Avenue, NW
Washington, D.C. 20420

BOLD
THINKERS
DRIVING
REAL WORLD
IMPACT

About this Resource

The following three flow charts provide a possible question-by-question process to aid SSVF staff in assessing whether to ***close a household's case*** or ***continue SSVF program assistance***. The flow charts cover questions about the program participant's financial status, possible lease issues, essential linkages to resource(s) and/or remaining Housing Plan issues in order to inform the Grantee's decision. If the participant demonstrates a current, significant barrier in any one of these areas, the flow charts suggest a decision to continue Temporary Financial Assistance, linkage to other resources/services, and/or case management.

This review process can be triggered by (and supplement) the VA's 90-day recertification requirement. In addition, the Grantee may also choose to utilize the review on a more frequent interval (e.g. a monthly review) or reviews may be triggered by a defined event (such as a participant acquiring a new income source).

A program may utilize (or adapt) these flow charts when developing their decision-making policies and procedures.

Part One: Financial

Does participant/HH have an income or ongoing subsidy to pay rent?

Part Two: Lease Issues

Does the landlord state the household is in good standing?

Part Three: Housing Plan/Resource Linkages

Housing Plan, including financial and non-financial resources (that are necessary and acceptable to household—to maintain housing) is in place and is working?

