

Employment First

Quality Assurance/ Quality Improvement Plan

Clyde Saiki, Director

Department of Human Services

Prepared by

Employment First

Kate Brown

Governor

 2016

1 Employment First | 2016 | Oregon Department of Human Services

I. Introduction ... 2

II. What is “Quality Assurance?” .. 2

III. What is “Quality Improvement?” .. 3

IV. Approach for Developing this Plan .. 3

V. Resources Dedicated to Quality Assurance .. 4

VI. Monitoring Outcomes and Trends .. 4

VII. Employment First Quality Assurance/Quality Improvement Focal Areas 5

A. Quality of Planning ... 8

1. Quality Assurance Activities ...8

2. Quality Improvement Initiatives ... 10

B. Quality of Providers ... 10

1. Quality Assurance Activities .. 11

2. Quality Improvement Initiatives ... 12

C. Quality of Services .. 13

1. Quality Assurance Activities .. 13

D. Quality of Training ... 15

1. Quality Assurance Activities .. 16

E. Quality of Data .. 17

1. Quality Assurance Activities .. 17

2. Quality Improvement Initiatives ... 18

F. Quality of Life ... 19

1. Quality Assurance Activities .. 19

2. Quality Improvement Initiatives ... 20

VIII. The Way Ahead .. 20

2 Employment First | 2016 | Oregon Department of Human Services

I. Introduction

Oregon has long been a leader in providing employment services to individuals with

intellectual and developmental disabilities (I/DD). Oregon adopted its Employment

First Policy in 2008, making integrated employment the goal for all Oregonians with

I/DD. In 2013, Oregon moved this policy forward by adopting legislation that

incorporated it into Oregon law: “The employment of individuals with developmental

disabilities in fully integrated work settings is the highest priority over unemployment,

segregated employment, facility-based employment or day habilitation.” ORS

427.007(1)(b).

The Governor’s Executive Order 15-01, along with resources provided in the

Department of Human Services (DHS) 2013-15 and 2016-17 Legislatively Approved

Budgets, has provided the opportunity to move ahead with implementation of Oregon’s

Employment First Initiative. DHS and the Oregon Department of Education (ODE) are

working together to implement strategies and actions that are targeted to increase and

improve the delivery of employment services to individuals with I/DD with the goal of

increasing integrated employment. Quality assurance and quality improvement play a

pivotal role in ensuring the success of these efforts.

This plan was developed in part to fulfill the requirement in Section XII of Executive

Order No. 15-01, which states:

“By July 1, 2014, DHS will develop and implement a quality improvement

initiative that is designed to promote Employment Services developed in

accordance with this Order and to evaluate the quality of Employment Services

provided to persons with I/DD under this Order statewide.”

However, even without the Executive Order, this plan would exist because the many

individuals involved in implementation of the Employment First Initiative recognize

that quality assurance and continuous quality improvement are key to the success and

sustainability of Oregon’s Employment First Initiative, now and into the future.

II. What is “Quality Assurance?”

As defined in the Integrated Employment Plan for the Employment First Initiative,

“quality assurance” is: “A general term used to refer to a set of planned activities

designed to determine whether the defined requirements or outcomes of a program or

service are met.”

3 Employment First | 2016 | Oregon Department of Human Services

There are generally two kinds of quality assurance measures:

- Process measures: Those that focus on how services are provided; those that are

concerned with fidelity to process.

- Outcome measures: Those that focus on the program’s results.

III. What is “Quality Improvement?”

Part of the charge of any quality assurance program is to also look for ways to

continuously improve existing processes in order to better achieve identified outcomes.

This continuous improvement process is known as “quality improvement.”

Throughout this plan are quality improvement projects that have been identified to be

studied and potentially moved forward as part of this effort.

As we investigate some of the potential quality improvement strategies identified in the

longer term, we may determine they are not feasible to implement, but we are

committed to evaluating these ideas and giving them due consideration for

implementation.

IV. Approach for Developing this Plan

This plan was developed as a result of a very deliberative process undertaken by a

cross-agency group of individuals involved in the quality assurance efforts of their

various agencies or organizations including the DHS Office of Developmental

Disabilities Services (ODDS), DHS Vocational Rehabilitation (VR), and the Oregon

Department of Education (ODE), with participation by the Oregon Council on

Developmental Disabilities (OCDD). Each agency shared information about its

existing quality assurance and quality improvement activities, and agency quality

assurance processes were documented at a high level in chart form.

This cross-agency group then shifted its focus to the “street view” and gathered

information that would help it understand the individual consumer experience in

accessing employment services across our systems and agencies. What are the barriers

to accessing employment services? What do we do well, and what are the areas in

which we could improve?

Finally, the group identified focal areas for the Employment First Quality Assurance

efforts (see chart on page six), as well as specific goals and strategies within each of

those focal areas that are designed to measure whether we are successful in improving

4 Employment First | 2016 | Oregon Department of Human Services

the delivery of employment services to individuals with I/DD with the goal of

increasing integrated employment.

V. Resources Dedicated to Quality Assurance

As implementation of this system-wide change effort continues, it should become

apparent that there are more people involved in working to increase integrated

employment opportunities for individuals with I/DD as well as the other outcomes

we’re targeting. Because of the Executive Order and the dedication of resources to this

effort, we have been able to devote additional state staff both in the agencies and as

“boots on the ground” in the field to move this effort forward, and some of these

human resources are specifically devoted to quality assurance activities.

The quality assurance and quality improvement activities contained in this plan will

rely on these additional resources to monitor and provide important quantitative and

qualitative feedback as to what the individual consumer experience is in accessing

employment services across our systems.

Each agency involved in these efforts has resources specifically devoted to

implementation of the Employment First effort. ODE has dedicated staff specialists

that are focused on systems-change efforts in schools and communities. ODDS has

added a number of Regional Employment Specialists to assure more focus in

conducting and implementing the Employment First Initiative. VR received legislative

approval for and hired sixteen vocational rehabilitation counselors to specialize in

serving individuals experiencing intellectual and developmental disabilities, as well as

a Policy Analyst with a developmental disabilities focus.

Input from—and collaboration with—all of the additional human and other resources

that are dedicated to this effort will help monitor implementation of the Employment

First Initiative at the ground level, and will help us modify and build on existing

quality assurance practices to ensure successful implementation moving forward.

VI. Monitoring Outcomes and Trends

One of the primary functions of the DHS Employment First QA Staff will be to

monitor outcomes against already-identified program metrics and outcomes. QA Staff,

working closely with the DHS Employment First Data Analyst and data analysts from

each program, will regularly and closely monitor program outcomes and targets to look

for trends to inform the quality assurance and quality improvement efforts.

5 Employment First | 2016 | Oregon Department of Human Services

Data will be collected and analyzed to meet the data collection and reporting

requirements in the Executive Order No. 15-01, and to determine if the specified

targets for delivery of employment services in the Executive Order are being met. QA

Staff will also be involved in monitoring and reviewing progress against the Integrated

Employment Plan metrics set by the Statewide Employment First Policy Group, and

any additional metrics that may be established relating to the Employment First

Initiative’s strategic priorities.

Reporting and analysis of progress against all of the above program outcomes and

metrics will appear in the semi-annual data reports published by the DHS Employment

First Data Analyst for the Employment First Initiative.

In addition to closely monitoring progress against these established program outcomes,

this plan describes a variety of additional quality assurance activities and quality

improvement initiatives that have been identified specific to the Employment First

Initiative.

VII. Employment First Quality Assurance/Quality Improvement Focal Areas

The diagram below depicts the structural framework being utilized to highlight the

quality assurance and quality improvement focal areas for the Employment First

Initiative. Consistent with the national trend for transforming quality assurance systems

for provision of services to persons with developmental disabilities1, Oregon’s system

is focused on outcomes and, ultimately, on whether our efforts are making a difference

in people’s lives. Achieving quality outcomes in each of these focal areas will be the

key to our ultimate success in improving the employment outcomes for individuals

with intellectual and developmental disabilities.

1 “These systems tend to be characterized by an increased emphasis on quality of life and
consumer-centeredness and a decreasing emphasis on process compliance and prescriptive rules
and standards. The new systems are likely to involve more contact with individuals who receive
services, and they tend to focus more on consumers, their satisfaction and choices, than on the
provider agency. Other emerging trends include increased decentralization of quality assurance
activities, tying quality assurance reform to managed care and using cross-disability quality
indicators.” From “A Review of Current Trends in Quality Assurance of Services Provided to Persons
with Developmental Disabilities,” Prepared by Gary L. Siegel, Ph.D, Institute of Applied Research, St.
Louis, Missouri, July 2000.

6 Employment First | 2016 | Oregon Department of Human Services

Using the above structural framework, this plan will detail the initial Quality

Assurance Activities and Quality Improvement Initiatives that will be undertaken as

part of the Employment First Initiative in each of these important focal areas.

It is important to keep in mind two things: 1) Each agency will continue to perform the

quality assurance and quality improvement activities that it already performs as part of

its business operations, and that information will also feed into these efforts, and 2)

This is a living, breathing document, and the activities identified in this plan for the

Employment First Initiative are simply a starting point; they can and will change as the

needs of the system change and implementation of the Employment First Initiative

proceeds.

There are also external changes that influence this plan. One such example is

regulatory changes at the federal level. Since this plan was originally released in 2014,

the Centers for Medicare and Medicaid Services (CMS) issued sub-regulatory

guidance for its final Federal Home and Community-Based Services (HCBS)

regulations. This guidance helps States better determine how to apply those regulations

to non-residential service settings, such as settings where employment services are

provided. Additional quality assurance measures and monitoring associated with

7 Employment First | 2016 | Oregon Department of Human Services

HCBS settings compliance was developed and implemented by ODDS, the details of

which can be seen in the 2016 QA Update.

Another example of a change that will influence the plan is the implementation of new,

significant strategies that are part of the Employment First Initiative, such as the large-

scale project to support transformation of facility-based providers. As this work moves

forward, QA Staff are involved in developing a plan for quality assurance-related

activities associated with monitoring transformation of facility-based employment

providers who elect to become integrated employment service providers.

Unless otherwise noted, progress toward completion of each strategy is ongoing.

Updates and reporting on each strategy can be seen in the 2015 and 2016

Employment First QA/ QI Updates.

8 Employment First | 2016 | Oregon Department of Human Services

A. Quality of Planning

If we are successful in achieving quality in this area, what does that success look

like?

Service planning documents across ODDS, VR and ODE reflect the needs

and desires of individual; planning includes discussion and

documentation around employment; plans across agencies reflect the

same outcome and are coordinated and complementary. Success is more

than just planning for and delivering the needed services. Quality of

Planning is ultimately demonstrated by the outcomes individuals achieve.

Key questions that will guide our work:

Á Do plans, and does the planning process, meaningfully address employment

services and reflect the expectation of integrated employment?

Á Is planning and the documentation generated as consistent as possible across

agencies to minimize the time the individual has to spend “starting over” or

duplicating information or activities?

Á What additional documentation would be helpful to ensure seamless transition

between programs?

Á What monitoring system(s) will we rely on for oversight of planning

documents?

Á Do we provide our services in as timely a manner as possible across all service

segments?

1. Quality Assurance Activities

Goal 1: Continue to monitor and evaluate employment service planning

across all agencies to assure informed choice and compliance with

integrated employment service expectations.

Strategy: Outcomes/Metrics:

1. Continue to monitor and evaluate

timeliness of service planning across

all programs (ODDS, VR, and ODE).

1. VR: Application to eligibility;

Eligibility to Plan; Application to

employment outcome.

9 Employment First | 2016 | Oregon Department of Human Services

2. Work with ODDS QA Staff to

enhance the monitoring of the

employment related aspects of the

current ODDS QA Field Reviews.

2. Improved process compliance

monitoring of ODDS employment

service planning; field review tool

updated yearly as needed.

3. Work with VR QA Staff to

develop data to support continued

analysis and evaluation of

effectiveness of program activities.

3. Wages; Hours; Number to plan and

number successfully closed; Vendor

outcomes.

4. Monitor and evaluate data

available from ODE related to

effectiveness of employment service

planning.

4. Job location; % that worked in first

12 months after leaving school; % that

worked at least 3 months; % that

worked at least 20 hours a week; %

that earned at least minimum wage.

Goal 2: Develop and implement targeted monitoring strategies to help

evaluate the quality of employment service planning across all agencies.

Strategy: Outcomes/Metrics:

1. Work with ODDS QA Staff to

develop checklist and procedures for

in depth qualitative file review.

1. and 2. Is there integrated

employment outcome? Is employment

service appropriate for outcome? What

is time limit on employment path

services?, among other questions on

review tool.

2. Pursue coursework or additional

training on qualitative research

techniques for QA Staff who will be

conducting qualitative field reviews.

3. Develop plan for monitoring and

evaluating effectiveness of new Career

Development Plan (CDP) form and

planning process.

3. CDP has measurable outcomes;

progress has been made towards those

outcomes, among other questions on

review tool.

4. Work with VR to analyze

effectiveness of VR strategy to assign

ODDS consumers to specially-trained

VR Counselors (DD Specialists).

4. Employment outcomes achieved by

new VR Counselors who are DD

Specialists as compared to other VR

counselors (number/percent of

successful closures in integrated

employment).

10 Employment First | 2016 | Oregon Department of Human Services

5. Develop and implement strategy for

monitoring ODDS time-limited

services and reviewing time in status.

5. Length of time in employment path

community and facility.

1. Quality Improvement Initiatives

Strategy: Expected Outcome:

1. Work with ODE to evaluate

feasibility of enhancing the

requirements for the Summary of

Performance to be a more robust

"school leaving" document (consider

modeling after National Transition

Documentation Summit).

1. Will ensure consistency and

uniformity in the documentation about

the student that is transferred to the

adult service providers; eliminates the

need to "start over."

2. Work with ODE to evaluate

feasibility of requiring that a Summary

of Performance be provided to all

individuals in the Target Population

under Executive Order No. 15-01

(ODDS individuals aged 16 - 24).

2. Will ensure consistency and

uniformity in the documentation about

students in the Executive Order Target

Population that is transferred to the

adult service providers.

B. Quality of Providers

If we are successful in achieving quality in this area, what does that success look

like?

Providers embrace the belief that individuals with I/DD can work in

integrated settings; there is consistency in qualifications and

credentialing by position across programs, and core competencies are in

place. There is support for transformation of providers who wish to

transition from facility-based services to community-based services.

Benchmark performance standards for providers (i.e., outcomes relating

to wages, hours, length of time in job) are established and used to

evaluate performance and quality of outcomes achieved for individuals.

11 Employment First | 2016 | Oregon Department of Human Services

Key questions that will guide our work:

Á What competencies will we require of individuals or organizations providing

employment services?

Á What performance-based measurements can we put in place to measure provider

productivity and quality?

Á What strategies are we going to use to monitor providers?

Á How can we facilitate the sharing of best practices among providers?

1. Quality Assurance Activities

Goal 1: Monitor implementation of core competencies for employment

service providers.

 Strategy: Outcomes/Metrics:

1. Work with ODDS and DHS Facility

Licensing (formally OLRO) to support

implementation of core competency-

based qualifications for ODDS

independent and agency employment

service providers.

1. Employment service provider staff to

demonstrate core competencies within

one year of hire.

Goal 2: Develop and implement targeted monitoring strategies to help

evaluate the quality of employment service providers and delivery of

employment services.

Strategy: Outcomes/Metrics:

1. Work with DHS Facility Licensing

Staff to revise licensing and

certification regulatory requirements

and field review process, as needed, to

reflect integrated employment

expectations.

1. All new provider agencies certified

and endorsed per rule, and at

certification renewal; at least one staff

per agency is credentialed in core

competencies.

12 Employment First | 2016 | Oregon Department of Human Services

Goal 3: Develop and implement performance-based tools to evaluate

employment service providers, incorporating customer feedback where

possible.

Strategy: Outcomes/Metrics:

1. Report on VR vendor level results,

specific to outcomes for ODDS

individuals.

1. Total closures; number of successful

closures; average weekly hours; average

hourly wage.

2. Organize and make available to

public the outcomes for ODDS

employment service providers.

2. ODDS employment service provider

results available on EOS website.

3. Monitor performance of school

leavers by district through Post-School

Outcomes (PSO) data.

3. Internal review of school district

performance.

1. Quality Improvement Initiatives

Strategy: Desired Outcomes:

1. Work within DHS to evaluate

existing requirements for provider

quality assurance programs to

determine whether changes are needed

to standards, monitoring, reporting and

other requirements to support

implementation of the Employment

First Initiative.

1. Providers are responsible for their

own quality assurance efforts. Need to

ensure there is a free flow of information

between providers and DHS quality

assurance systems.

2. Meet with providers, brokerages, and

CDDPs in order to gather information

on their QA systems and data collection

methods.

2. Look for trends, systems, or methods

that work well for that provider/agency

and share with providers/agencies that

request assistance.

13 Employment First | 2016 | Oregon Department of Human Services

C. Quality of Services

If we are successful in achieving quality in this area, what does that success look

like?

Program outcomes are achieved; more individuals are working in

integrated jobs in their communities. Focus is on delivery of employment

services in the most integrated setting possible, not enrollment and

involvement in an employment program. Funding paid to providers of

services is tied to service quality and outcomes.

Key questions that will guide our work:

Á How will we evaluate whether we are providing the right services?

Á How will we evaluate the quality of services provided?

Á How do we assess whether we are incentivizing the provision of integrated

employment services?

Á Are we providing services in as timely a manner as possible?

1. Quality Assurance Activities

Goal 1: Continue to monitor and evaluate outcomes across all agencies

and in all service settings to assure compliance with integrated

employment service expectations.

Strategy: Outcomes/Metrics:

1. Monitor established program

outcomes and targets to look for trends

to inform Employment First quality

assurance and quality improvement

efforts.

1. Requirements and metrics in

Executive Order 15-01. Metrics in

Integrated Employment Plan.

2. Monitor and evaluate timeliness of

service delivery across all programs

(ODDS, VR and ODE).

2. VR: Application to eligibility;

Eligibility to Plan; Application to

employment outcome. ODDS: Length

of time in time-limited services; Length

of time employed after transfer to long-

term supports.

14 Employment First | 2016 | Oregon Department of Human Services

3. Determine feasibility and availability

of data for establishing additional

outcome measures for service quality to

inform Employment First quality

assurance and quality improvement

efforts.

3. Ongoing

4. Develop additional quality assurance

measures to ensure compliance with

HCBS community-based settings rules

in non-residential settings where

employment services are provided.

4. Assessment of all employment

providers; onsite review of all facility

based providers; status reports for all

providers; provider plans to come into

compliance if not in compliance.

Goal 2: Develop and implement targeted monitoring strategies to help

evaluate the quality of employment services being provided to

individuals with I/DD.

Strategy: Outcomes/Metrics:

1. Work with ODDS QA Staff to

develop checklist and procedures for in-

depth (qualitative) file review.

1. and 2. Is there integrated employment

outcome? Is employment service

appropriate for outcome? What is the

time limit on employment path services?

among other questions on review tool.

 2. Pursue coursework or additional

training on qualitative research

techniques for QA Staff who will be

conducting qualitative field reviews.

3. Develop a plan for monitoring and

evaluating effectiveness of new

Discovery/Career Exploration service in

improving employment outcomes.

3. Numbers using Discovery and

numbers of those in VR; Discovery end

date vs VR application date.

4. Improve monitoring and evaluation

as individuals move between systems to

ensure people maintain employment

and needed supports.

4. Employment services utilized prior to

VR application; Start date of ODDS job

coaching vs VR closure date.

15 Employment First | 2016 | Oregon Department of Human Services

Goal 3: Measure success of students in each school district in

achieving integrated employment outcomes.

Strategy: Outcomes/Metrics:

1. Analyze Post-School Outcomes data

to identify districts meeting and not

meeting state engagement targets for

integrated employment.

1. Internal review of school district

outcomes.

D. Quality of Training

If we are successful in achieving quality in this area, what does that success look

like?

Training utilizes emerging, best or evidence-based practices, is available

in a variety of formats, and there is ample availability to providers,

stakeholders and community partners. Individuals who receive training

improve their ability to help people achieve integrated employment

outcomes.

Key questions that will guide our work:

Á How do we ensure that people are trained and competent to provide employment

services?

Á How do we determine whether we are providing enough training in the areas

where it is needed?

Á How do we measure the effectiveness of the training being conducted?

Á How can we facilitate the sharing of best practices among Vocational

Rehabilitation Counselors, Service Coordinators, Personal Agents, and

Providers?

16 Employment First | 2016 | Oregon Department of Human Services

1. Quality Assurance Activities

Goal 1: Monitor progress in providing foundational Employment First

training to staff and other individuals involved in providing employment

services (to help build culture and expectation for integrated

employment).

Strategy: Outcomes/Metrics:

1. Compile and analyze attendance

data on trainings being offered to staff

and individuals involved in

employment service planning for

individuals with I/DD ("EF 101"-

vision, values and history) to

determine reach and coverage of

messaging.

1, 2 and 3: Training coverage and

format varies year to year. Number of

attendees is tracked, and surveys given

to attendees to determine effectiveness.

2. Review post-training survey data to

determine impact.

3. Ensure trainings are conducted in

such a way as to provide data for

tracking reach (i.e. number of

attendees).

Goal 2: Evaluate effectiveness of core competency training being

provided for employment specialists.

Strategy: Outcomes/Metrics:

1. Monitor outcomes of the core

competency testing modules taken by

employment services staff.

1. Employment service provider staff

to demonstrate core competencies

within one year of hire.

17 Employment First | 2016 | Oregon Department of Human Services

Goal 3: Evaluate effectiveness of Transformation grants given to

facility-based employment providers that assist in transforming them into

integrated employment service providers.

Strategy: Outcomes/Metrics:

1. Monitor, review and provide

feedback on performance of

transformation providers.

1. Review of and response on interim

and final reports from transformation

providers and their T/TA contractor.

E. Quality of Data

If we are successful in achieving quality in this area, what does that success look

like?

Data collection, sharing and analysis allows QA Staff to monitor and

evaluate activities, informs key policy and strategy decisions and quality

improvement efforts, and helps monitor progress in implementing the

Executive Order.

Key questions that will guide our work:

Á How do we track and measure our progress in implementing the Executive

Order? What outcomes; what metrics?

Á Are we using available data to inform policy and program changes as needed

and to continuously improve provision of employment services to individuals

with I/DD across agencies?

Bottom line: Are we increasing the number of individuals with I/DD getting

integrated jobs?

1. Quality Assurance Activities

Goal 1: Create integrated cross-agency data collection and reporting

systems to improve reporting on employment outcomes.

18 Employment First | 2016 | Oregon Department of Human Services

Strategy: Outcomes/Metrics:

1. Enter into data sharing agreements

with key agency partners to improve

reporting on outcomes.

1. Data sharing agreements in place

between ODDS,ODE and OED.

2. Revise data sharing agreements as

needed to continuously improve the

quality of the available data.

2. Agreements revised as needed.

Goal 2: Collaborate with ODDS to improve reporting and available data

on ODDS employment service planning, utilization and outcomes

through implementation of Plan of Care system in eXPRS.

Strategy: Outcomes/Metrics:

1. Migrate data collection and reporting

from EOS to Plan of Care (POC) when

POC comes online.

1. More detailed data by service element

and by hour. More uniformity in data

from Comprehensive and Support

Service Waivers. More data on

providers.

2. Work with ODDS to analyze needed

changes to EOS system after POC

comes online.

2. Improve quality of data collected

from providers.

1. Quality Improvement Initiatives

Strategy: Desired Outcomes:

Collaborate with ODE, VR and ODDS

to do further analysis on

recommendation to increase the Post-

School Outcomes Survey to be a 100

percent sample of school leavers each

year. Develop a plan for

implementation of recommendation.

Increase the number of respondents and

improve accuracy of the data.

19 Employment First | 2016 | Oregon Department of Human Services

F. Quality of Life

If we are successful in achieving quality in this area, what does that success look

like?

Our efforts are making a difference in people’s lives. Individuals who

have integrated, community employment report high satisfaction with life;

health and happiness; engagement in their community; income, increased

opportunities and the potential for development of wealth. Demand for

employment services by self-advocates and families increases. Individuals

are moving from isolation to inclusion in the life of the community

through employment.

Key questions that will guide our work:

Á How do we recognize, value and communicate that the benefits of employment

impact the whole life of a person?

1. Quality Assurance Activities

Goal: Ensure that our efforts to improve delivery of employment

services to individuals with I/DD are making a positive difference in their

quality of life.

*Timing: O regon NCI to resume Fall 2016

Strategy: Outcomes/Metrics:

1. Analyze outcomes using key quality

of life indicators from ODDS’s

National Core Indicators (NCI) Survey

Data for individuals reporting

integrated employment versus sheltered

employment or not employed.

1. Do you have a paid job in the

community? If no, would you like one?

Do you like working there?, among

other questions.

20 Employment First | 2016 | Oregon Department of Human Services

1. Quality Improvement Initiatives

Strategy: Desired Outcomes:

1. Work closely with ODDS to look for

ways to continuously improve the

relevance and utility of the NCI data.

1. Continuous improvement in key data

source to benchmark our program

nationally and inform key policy and

practice decisions.

VIII. The Way Ahead

The DHS Employment First Quality Assurance Analyst, the Employment First QA/QI

Workstream, and QA leadership and staff from each of the participating agencies

(ODDS, VR and ODE) collaborate to achieve the goals and implement the strategies

identified in this DHS Employment First Quality Assurance/Quality Improvement

Plan, under the supervision of the Employment First Statewide Coordinator. The Plan

is reviewed with stakeholders, and updated from time to time as systems and needs

change.

As mentioned at the outset, the initial quality assurance and quality improvement

measures identified in this plan are simply a starting point for the activities that will be

undertaken in support of the Employment First Initiative. This plan is a living

document that will evolve and change to meet the demands of the program as

implementation of the Employment First Initiative moves ahead.

Questions or any feedback on this plan can be directed to the Employment First Team

at employment.first@state.or.us.

mailto:employment.first@state.or.us

