STATE DEPARTMENT OF REHABILITATION SERVICES

MANAGEMENT SERVICES DIVISION

PART 5. PROGRAM STANDARDS

612:3-5-29. Program Standards [AMENDED]
(a) The Program Standards section is responsible for conducting studies and reviewing statistical data that measures agency performance based on the program standards established by individual divisions, schools and units or programs. Performance measures may include qualitative and/or quantitative analysis of service delivery and service outcomes, customer satisfaction, and employee climate, as well as measuring compliance with various agency strategic planning documents. The section serves as a resource to agency programs regarding statistical research and analysis.Purpose of Program Standards. The purpose of the Program Standards Section is to inform agency strategic decision-making and support agency programs through the use of research, statistical analysis, program evaluation and process improvement methodologies aimed at improving programmatic outcomes.
(b) Program Standards staff will also produce appropriate reports of its findings. Such reports will be designed to provide the relevant information in a useful format.Responsibilities of Program Standards. Program Standards staff are charged with supporting agency programs by:
(1) Conducting studies and surveys of agency staff, clients and the public to determine opinions and needs regarding agency programs;

(2) Analyzing statistical data collected either by the agency or obtained from recognized external data sources regarding client demographics, behavior, participation, needs and outcomes to inform program administrators and agency leadership;

(3) Applying program evaluation methodologies to agency programs, either formative or summative, focused on process/implementation fidelity, outcomes/performance measures, or cost effectiveness/efficiency;

(4) Through the use of Lean and Six Sigma methodologies, facilitating work groups to analyze and streamline business processes, identify and correct areas of programmatic concern, and improve effectiveness and efficiency of programmatic flow;

(5) Verifying, cleaning and reporting data to the Rehabilitations Services Administration as required by federal regulation;

(6) Participating, as required, in external auditing procedures by state or federal entities;

(7) Monitoring programmatic outcomes for report to program and agency leadership.

(c) Survey, sampling, review, and reporting techniques will be so designed as to keep the identity of individuals confidential within Department policy. Federal Data Reporting. Federal regulation requires the reporting of data to RSA on a periodic basis.

(1) Data will be cleaned, verified, and if necessary, corrected prior to submission.

(2) Federal reports will be submitted prior to or on the deadline date specified by RSA.

(3) The Administrator of Process Improvement, or designee, shall serve as the data submission liaison with RSA. The administrator shall designate a backup staff member from Program Standards to fulfill federal reporting standards in the absence of the primary liaison.
(d) Confidentiality. All activities of the Program Standards Section will be conducted in a manner to ensure the confidentiality of participants.
612:3-5-29
Page 1
Effective 7-1-02

