Enclosure 13

FY12-13 PATH Quarterly Performance Report (QPR)
County Name:      
Reporting Period: FORMCHECKBOX
1st Quarter FORMCHECKBOX
2nd Quarter FORMCHECKBOX
3rd Quarter FORMCHECKBOX
4th Quarter
Instructions are included on the reverse side of this document. For specific information, please see the California Department of Mental Health Projects for Assistance in Transition from Homelessness (PATH) Application Instructions.
1. Outreach and Enrollment Information
	a) Number of Individuals Outreached
	     

	b) Number of outreach contacts who became enrolled in PATH during the quarter
	     

	c) Number of outreach contacts who did not become enrolled in PATH during the quarter for the following reasons:

	i. Ineligible for PATH services
	     

	ii. Not enrolled but still in contact with individual
	     

	iii. Not Interested/Declined Services
	     

	iv. Lost Contact
	     

	d) YTD Total Enrollments
	     

2. Case Management Services
Number of individuals who were enrolled in PATH services and linked to or received the following services during the quarter.
	a) Case Management
	     
	b) Community Mental Health Services
	     

	c) Habilitation and Rehabilitation Services
	     
	d) Referrals for Primary Health Services, Job Training, Educational Services
	     

	e) Screening and Diagnostic Treatment Services
	     
	f) Supportive and Supervisory Services in a Residential Setting
	     

	g) Housing Services

	i. Minor Renovations, Expansion, and Repair
	     
	ii. Planning of housing
	     

	iii. Costs associated with matching eligible homeless individuals with appropriate housing situations
	     
	iv. Technical assistance in applying for housing assistance
	     

	v. Improving the coordination of housing services
	     
	vi. Security Deposits
	     

	vii. One-time rental payments to prevent eviction
	     

3. Discharge Information
	a) Total Number of PATH enrolled individuals discharged this quarter
	     

	b) Number of individual discharged by type:

	i. Low Impact (Dropped Out, MIA, Refused Service, Lost Contact)
	     

	ii. Medium Impact (Remains Homeless but Linked to Mental Health Services)
	     

	iii. High Impact (Temporary or Permanently Housed and Linked to Mental Health Services)
	     

PATH Quarterly Performance Report (QPR) Instructions
The PATH Quarterly Performance Report (QPR) reports on Outreach and Enrollment, Case Management Service, and Discharge information. Each county is required to submit the QPR electronically to PATH@dmh.ca.gov as an attachment to the MH 1784-QTR Grant Financial Status Report and the MH 1785-QTR Grant Cash Transaction Report. These reports are due 20 days after the end of the quarter: October 20th, January 20th, April 20th, and July 20th.

Below are the line item instructions. For definitions specific to the PATH program, please see the California Department of Mental Health Projects for Assistance in Transition from Homelessness (PATH) Application Instructions.
County Name- Insert the county name.

Reporting Period- Check the box to the corresponding reporting period.

1. Outreach and Enrollment Information

a. Enter the number of individuals outreach during the current quarter using PATH federal and match funds.
b. Enter the number of individuals who became enrolled in PATH services during the current quarter using PATH federal and match funds.

c. Enter the number of outreach contacts who did not become enrolled in PATH during the current quarter for the following reasons:
i. Ineligible for services
ii. Not enrolled but still in contact with individual

iii. Not Interested/ Declined Services
iv. Lost Contact
d. Enter the total number of individual enrolled in PATH services for the Year to Date (YTD).
2. Case Management Services- Enter the number of PATH enrolled individuals who received each service. This should be an unduplicated actual number of individuals.
3. Discharge Information-

a. Enter the total number of PATH enrolled individuals who were discharged during the current quarter.

b. Enter the total number of PATH enrolled individuals who were discharged during the current quarter by type:
i. Low Impact- dropped out, refused services after enrolled, or lost contact with the individual.

ii. Medium Impact- Remains homeless but has been linked to or is receiving community mental health services.

iii. High Impact- Has been placed in temporary or permanent housing and has been linked to or is receiving community mental health services.

PATH 2012-2013 Request for Application Page 1 of 2

