

Attachment 12: Operational Plan Instructions and Sample

New or competing supplement applicants must outline a plan, specific to the proposed project, with reasonable and time-framed activities necessary to assure that:

1. Within 120 days of receipt of the Notice of Award (NoA), all proposed sites (as noted on Form 5B: Service Sites and described in the Project Narrative) must have the necessary staff and providers in place to begin operating and delivering services (as described on Form 5A: Services Provided and in the Project Narrative).
2. Within 1 year of receipt of the NoA, all proposed sites on [Form 5B: Service Sites](#) must be open for the proposed hours of operation, with services as indicated on [Form 5A: Services Provided](#) delivered in a manner that will enable achievement of the patient projections listed on [Form 1: General Information Worksheet](#).

Table 1: Key Elements of the Operational Plan

Element	Implementation
Focus Area	Choose focus areas from the list below or identify different focus areas necessary to achieve the required operational status.
Goal	For each focus area, provide at least one goal. Goals should describe measureable results.
Key Action Steps	Identify at least one action step that must occur to accomplish each goal.
Person/Area Responsible	Identify who will be accountable for carrying out each action step.
Time-Frame	Identify the expected time-frame for carrying out each action step.
Comments	Provide supplementary information as desired.

Optional Focus Areas

Operational Service Delivery

- A.1. Provision of Required & Additional Services (Form 5A: Services Provided)
- A.2. Professional Coverage for After Hours Care
- A.3. Admitting Privileges
- A.4. Readiness to Serve the Target Population

Functioning Key Management Staff/Systems/Arrangements

- B.1. Documented Contractual/Affiliation Agreements
- B.2. Data Reporting System

Implementation of a Compliant Sliding Fee Discount Program and Billings and Collections System at Proposed Site(s)

- C.1. Sliding Fee Discount Program
- C.2. Billing and Collections System
- C.3. Implementation of a Compliant Sliding Fee Scale

Integration of the Proposed Site(s) into the Quality Improvement/Quality Assurance (QI/QA) Program

- D.1. Leadership and Accountability
- D.2. QI/QA Plan and Process to Evaluate Performance

Governing Board

- E.1. Recruitment of Members to Ensure Compliance with Board Composition and Expertise Requirements
- E.2. Conflict of Interest Requirements
- E.3. Strategic Planning

Sample Operational Plan

Focus Area: Operational Service Delivery

<p style="text-align: center;">Goal On separate rows, identify the goals for each focus area. Goals should describe measureable results.</p>	<p style="text-align: center;">Key Action Steps Identify the action steps that must occur to accomplish each goal.</p>	<p style="text-align: center;">Person/Area Responsible Identify who will be responsible and accountable for carrying out each action step.</p>	<p style="text-align: center;">Time-Frame Identify the expected time-frame for carrying out each action step.</p>	<p style="text-align: center;">Comments As desired, provide supplementary information.</p>
<p>Goal A1: Provision of Required and Additional Services (Form 5A: Services Provided)</p>	<p>1. Action Step</p> <p>2. Action Step</p>	<p>1. Person Responsible</p> <p>2. Person Responsible</p>	<p>1. Time-frame</p> <p>2. Time-frame</p>	