

Ohio ROM Reports

1

Terry Moore
University of Kansas
School of Social Welfare

Background

2

- Ohio DJFS, in partnership with Casey Family Programs, selected ROM Reports as a vehicle to deliver critical data to DHS staff
- About ROM
 - ROM - *Results Oriented Management*
 - Project started by University of Kansas School of Social Welfare
 - ✦ Started out of federal projects to train child welfare staff to use data and increase state analytic capacity
 - ✦ Responded to need for making data more accessible throughout an agency for improving outcomes for children and families
 - ROM training and ROM Reports
- ROM Reports is a web-based reporting application
 - Working agencies in 9 states

Today's Objectives

3

- **Able to navigate the reports system**
 - Getting in, out and around the report system
 - Access different reports
 - Change parameters of reports (e.g., time period, unit, filters)
 - Understand views available
- **Understand how the report measures are defined**
 - Understanding the data – using report labels, legend, and Help
 - Know how cases are defined and assigned
 - Become familiar with management reports in ROM
 - Become familiar with federal outcome measures
- **Gain a better understanding your county's performance across measures**
- **Understanding the road ahead for using data**
 - It's a developmental process

Expectations of New Reporting System

4

- **Expect wrong data**
 - Getting everything right is a process that takes time
 - Think in terms of 6-12 months shake out
 - ✦ Problems may be at data entry, extracting data, or computing measures
- **It takes practice**
 - Complicated measures
 - Lots of flexibility of report system
- **Be part of the solution**
 - Report wrong data
 - Suggest improvements – labels, definitions, other reports, changes in how things are presented or calculated
 - Seek help in understanding reports
- **Ultimately the reports should inform – be useful**
 - Let it be known how this can best happen

Where Does the Data Come From?

5

About Ohio ROM Reports

6

- **Data source is the Ohio SACWIS system**
- **Secured sever**
 - Currently reports are accessed on ODJFS server
 - ✦ Secure (https) server
- **Schedule for updating data –**
 - Currently as needed but in production nightly
- **Amount of history**
 - 4 years – starting with children in care anytime after April 1, 2008
- **Reports system administered by ODJFS**

Getting to the ROM

7

- **Browsers**
 - Internet Explorer 7 or later
 - ✦ IE-6 is possible but has problems
 - Firefox
 - Google Chrome
- **URL**
- **Login**
 - Username
 - Password

ROM Reports: Hands-On

8

GO TO ROM REPORTS

Overview and Navigation

9

Login

10

- **Forgot Password?**
- **Set new password - strong password rules**
- **Other Rules**
 - Password expires in 60 days with a warning message starting 14 days before the password expires
 - Must wait at least 15 days until a password can be reused.
 - Must also change their password 3 different times before a password can be reused.
 - Users have three attempts to login before their account is temporarily disabled.

My Home

11

- **Welcome with user's name**
- **News and Notices**
 - Changes in reports
 - New reports or features
 - Agency announcements
 - ✦ Director message
 - ✦ Reaching benchmarks or goals
 - ✦ Training

Report Header (top blue banner)

12

- Report system name and state logo
- User name
- Logout
- Data current through
- Main menu (mouse over)
 - My Reports
 - Resources
 - Contact Us
 - Help

My Reports

13

- **My Reports – your customized report menu**
 - Default - get all of the reports (in All Reports)
- **To set up My Reports (add or delete reports off of My Reports) on All Reports page**
 - Click on All Reports tab
 - Select or deselect checkbox in front of report
 - Save Selected Reports

My Reports Menu

14

- **Three columns**
- **Measure categories**
 - Report measures grouped into categories
- **Report measure (link)**
 - Reunification in 12 months (of those reunified)
 - ✦ Explanation of the measure
- **Accessing My Reports**
 - Report toolbox
 - Main menu

Overview of Reports

15

- **CFSR Federal reports**
 - Outcomes
 - Visitation
- **Management Reports**
 - Alternative outcome reports
 - Countdown reports
 - Descriptive reports
 - ✦ Case counts
 - ✦ Level of care
 - ✦ Discharges
 - Compliance
 - ✦ Pending
- **Summary reports**

Overview of Reports Screen

16

- **Report header** – describes the report measure
- **Graph** – displays met outcome or other descriptive data from the table
 - Two lines available for goals for outcomes
- **Data table** - presents the data (numbers and percent) and enables drilldown to the case level
- **Legend** – defines the labels used in the table
- **Views** – provides different views of the data
- **Toolbar and Toolboxes** – sets parameters for the reports

Using the Main Controls

17

Data Table Contents

18

- Rows in typical outcome report table (# and %)
 - Met – the outcome was met
 - ✦ Example: Reunified in less than 12 mos
 - Not Met - outcome not met
 - ✦ Example: Reunified in 12 mos or more
 - Total – number of children in the denominator of measure (“Met” plus “Not met”)
 - Cohort label – Dates used to select children for the report
- Grouped – can break down met and not met to finer categories
- Contents
 - Numbers and Percents
- Blue numbers – clickable for drilldown
 - Row labels – sorts data ascending or descending
 - Drilldown to that group of children
 - ✦ **Pick one - describe it – click on it**

Drilldown

19

<Click on blue numbers for case specific data>

- **Generates a spreadsheet for the cases you selected**
 - Detailed data for each child – drilldown fields (can change)
 - Sort columns
 - ✦ Click once for ascending and click again for descending
 - Data dictionary
 - Save spreadsheet
 - ✦ Be Careful!!! Privacy – only put on password protected or encrypted drives
 - ✦ Open or save – do what you can do
 - ✦ Parameters – settings are on second sheet in Excel
 - Data Display setting for the amount of data from most (full) to least (case)
 - Getting back to the report (click on the view you were on)

Toolbar / Toolboxes Overview

20

- **General rule – changes made in the Toolboxes stay**
- **Reports**
 - Selecting new reports
- **Unit Level**
 - By management hierarchy
 - Pick from top to bottom
- **Time Period**
 - Set start and end dates
- **Data Display**
 - Controls for how the data are displayed in the report
 - Different options depending on the report
- **Filters**
 - Up to 5 quick filters
 - Detailed filter tools (more detail later)

Toolboxes: Reports

21

- **Navigating to other Reports**
 - Current report being viewed
 - Related reports
 - Most recent reports
- **Other functions**
 - Generate direct link for this page
 - Print Reports

Toolboxes: Unit

22

- **Unit Level**
 - By management hierarchy
 - Pick from top to bottom
- **Mutually exclusive hierarchy (levels)**
 - Case is assigned a
 - Worker who reports to a
 - Supervisor who is assigned to an
 - Manager that is within a
 - Agency which is part of a
 - County which is part of the
 - State

Unit Level: Ohio Management Levels

23

- **Statewide**
- **Agency**
- **Manager**
- **Supervisor**
- **Worker**

Practice Questions

24

Toolboxes: Time Period

25

- **Start Date**
- **End Date**
- **Effective Date in Ohio – April 1, 2008??**

Practice Questions

26

Toolboxes: Data Display

27

- **Controls for how the data are displayed in the report**
- **Different options depending on the report**
- **Main options**
 - Compare Time Periods By - Month, quarter, semi, etc.
 - Display type in graph – percent or counts
 - Display type in table – Grouped or Ungrouped
 - Data Orientation – Standard or Inverted
 - Select a drilldown display option – for Crosstab

Practice Questions

28

Toolboxes: Other

29

- **Filters – talk more about later**
 - Up to 5 quick filters
 - Detailed filter tools (more detail later)
- **Screen Controls**
 - Collapse or expand toolboxes
 - Show Full Screen – Show Toolbar
- **Help with Toolboxes**

Practice Questions

30

Primary Views

31

- Trend – over time changes in outcomes
- Unit – comparison between management units for a particular Report Time Period
 - Uses unit value in the toolbox and shows the units underneath
- Crosstab – analyze outcome by available variables
 - Select variable in **Crosstab Settings** Toolbox
 - Range of variables (can change)
 - ✦ Client characteristics
 - ✦ Geographic areas
 - ✦ Case information (e.g. time in care, case plan goal, TPR)

ROM Views Types

32

- **Views available vary by Report and Measure type**
- **By report period**
 - Trend: Per Report Period – for each separate report period in report
 - Unit: In Time Period – for whole Time Period specified
 - Crosstab: In Time Period – for whole Time Period specified
- **Annualized – each data point represents a year (rolling year based on end of report period)**
 - Trend: Annualized – each report period is a rolling year
 - Unit: Annualized – the year of the last full month in the Time Period
 - Crosstab: Annualized – same as Unit
- **Cumulative – each data point is cumulative for fiscal year**
 - Trend: Cumulative – shows cumulative results by report period
 - Unit: Cumulative – shows most recent month in Time Period
 - Crosstab: Cumulative – same as Unit

Practice Questions

33

Filters

34

- **Filters**
 - Quick filters (up to 5 set by the State)
 - Clear filters
 - Filter status Manage filters
 - Setting a filter by type
 - ✦ Pick list (only one value) – ones used for Quick Filters
 - ✦ List (more than one hold control key down)
 - ✦ Select value (e.g. Current Age)
 - ✦ Save Filters and Return

Practice Questions

35

Odds and Ends

36

- **Main Menu – in blue section**
 - My Reports
 - Resources
 - Contact Us
 - Help
 - ✦ About Page
 - ✦ Report Definitions

My Settings

37

- **Change password**
- **Set Defaults**
 - Unit Level
 - View and time period
 - Drilldown option – amount of data one received in drilldown

Review

38

- **Navigating**
 - Selecting reports
 - Resources - help to resources
- **Customizing your report tool**
 - Your level
 - Your reports
- **Reading reports**
 - Selecting views
- **Changing parameters**
 - Unit
 - Time
- **Analysis**
 - Crosstab
 - Filters

Understanding Report Measures

39

ROM Core Measures/Indicators

40

- **19 Federal measures**
 - 2 safety measures
 - 15 outcome indicators
 - 2 visitation indicators
 - Federal measures have been positively oriented except for Median measures – the ones changed were
 - ✦ 1.4 Re-entry – ROM changed it to “maintaining reunification”
 - ✦ 3.3 Emancipated or age out were discharged in over three years, ROM changed to under three years
- **17 other management reports**
- **Others may be developed**

The most difficult part of using ROM is understanding the measures

41

- **Some of the Federal measures are complex**
 - They construct the measures differently
- **To understand what the data is saying one needs to understand how the measure is constructed**
 - Management always looking at what (policies, practice, people) is impacting outcomes in order to focus improvement efforts
- **ROM provides information on the screen to help the user know how the measure is constructed**
 - We will provide more information later on measure construction and types

Understanding the Data and Measures

42

- **Report header**
 - Report title (note all denominators are in parenthesis)
 - Report sub-title
 - Report time period – the effective date of report
- **Data Table**
 - Row and column labels in table
 - Cohort – event and time parameter in last row in the table
- **Legend**
 - All rows in the table defined
- **Help**
 - Report Definitions

Tips for Understanding a Report Measure

43

- **First, look at the population (denominator)**
 - Labeled “Total” in the data table (look at legend)
 - Case status and when (look at last row in table)
 - ✦ The status of the case, examples:
 - Reunified
 - entered care in a certain length of time ago
 - in care 17+ months on first day of fiscal year
 - ✦ Report period in which children are included in the cohort
- **Second, look at the criteria for meeting the outcome (of those children in the denominator)**
 - Reunified in 12 months
 - Adopted within 12 months of TPR
 - Permanency in 12 months
 - Under 2 placement settings during time in care

Federal Removal Episodes

44

- **Data captures all removal episodes (spells)**
 - Removal and Discharge
 - AFCARS only captures the last removal episode
- **Federal Removal Episode**
 - Starts with Federal Removal Date
 - ✦ Date the child starts first out of home placement - some special rules
 - Ends with Federal Discharge Date
 - ✦ Date upon which legal custody ended or
 - ✦ 6 months following the child returning home, whichever comes first
 - ✦ NOTE: child could still be in custody and in an open case

Practice Questions

45

Rules for Assigning Case Outcomes

46

- **Open Cases** - assignment is made on the last day in the report period (month)
 - Example: Placement Stability 2 or fewer placement settings
 - Example: Level of care
- **Discharged Cases** – assignment is made at the time of federal discharge
 - Example: Reunification in 12 mos. - assigned to hierarchy in place at the time of reunification
- **End of observation period** – assignment made at the end of observation period for entry cohort measures
 - Example: Adopted in less than 12 months of TPR (of those TRP 12 months ago)
 - Example: Reunified in 12 months (of 1st time removals)
- **Other**
 - Recurrence of maltreatment assigned as of date investigation completed

Terms

47

- **Permanency**
 - When children are discharged to either reunification (including other relatives), adoption, or guardianship
- **Cohorts**
 - A term used to refer to a group of children upon which the indicator is based
 - The denominator for a measure
- **Report Period**
 - The period of time shown in the report
 - ✦ in trend view the month or quarter data are provided,
 - ✦ in unit/crosstab the time the report is based upon a period of time within the Time Period
- **Time Period**
 - The period of time selected in the Control Panel toolbox that impacts the data shown
- **Report Time Period**
 - The effective time period upon which a report is based

ROM Management Reports

48

Management Reports: Caseloads

49

- **Caseload Counts (foster care) on first day of month**
 - Out-of-home or trial home visit
 - Entries and exits – (on chart y-axis to the right)
- **Caseload Counts (in care 17+ months)**
 - Without TPR, with TPR or in adoptive placement
 - Entering and exiting status
 - ✦ Entered 17th month (during period)
 - ✦ Discharged to permanency (during period)
 - ✦ Discharged no permanency (during period)

Management Reports: Descriptive

50

- **Descriptive point in time (last day of the month)**
 - Level of Care (of those in care)
 - Length of Stay (for those in care)
- **Descriptive during report period**
 - Discharge Reason (of those discharged)

Practice Questions

51

CPS Indicators

52

- **Report Conclusions (of conclusions made)**
- **Investigations Completed within 30 days (of reports received 30 days ago)**
- **Initial Face-to-Face Contact within 24 hours (of accepted reports)**
- **Pending Investigations (of accepted not completed reports)**

Practice Questions

53

Worker-Child Visits

54

- **Two federal measures - outgoing**
 - Caseworker visits every full mo. (in care 1+ mo. In Federal FY)
 - Visit Mos with in-home (for visit mos of those visited every month)
- **Monthly Worker-Child Visitation (of those in care the entire month) – in ROM but revisions pending**
- **Worker-Child Visitation Pending/Completed (those in care start of current month)**

Practice Questions

55

Other Management Report Types (part 3)

56

- **Permanency in 12 months / 24 months**
 - Entry cohort
 - Permanency is reunification, adoption, guardianship, other relative
- **No Re-entry into Custody (of those discharged 12 months ago)**
 - Entry cohort – entering discharged status (any discharge type)
 - Similar to federal measure except the federal measure only looks at children who were discharged to reunification

Practice Questions

57

Permanency Indicators: Countdown

58

- **Countdown to Permanency (of those entered care in last 24 months)**
 - by # months ago child entered care
- **Countdown to TPR (of those starting 17th month in last 24 mos)**
 - By # months ago child started their 17th month
- **Countdown to Adoption/other Permanency (those given TPR in last 24 mos)**
 - By # months ago child became free for adoption

Practice Questions

59

Federal Outcome Measures (Typology)

60

IF TIME ALLOWS

Summary of Federal Measures By Measure Type

Federal Composites/ Indicators	Measure (with Federal Measure number)	Exit Cohort	Entry Cohort	Single Day Back Cohort	During Time Cohort
Composite 1: Timeliness and permanency of reunification	1.1: Reunification in 12 months (of those reunified)	X			
	1.2: Median Moss to Reunification (of those reunified)	X			
	1.3: Reunification in 12 months of Entry (of 1st time removals 12 mos ago)		Ver-2		
	1.4: Maintain reunification (no re-entry) 12 months (of those reunified 12 mos ago)		Ver-1		
Composite 2: Timeliness of Adoptions	2.1: Adopted in less than 24 months (of those adopted)	X			
	2.2: Median Months to Adoption (of those adopted)	X			
	2.3: Adopted within last 12 Months (of those in care 17+ mos as of 12 mos ago)			X	
	2.4: Legally freed for adoption within last 6 months (of those in care 17+ mos not PRT 6 months ago)			X	
	2.5: Adopted in less than 12 months of TPR (of those TPR 12 months ago)		Ver-1		
Composite 3: Achieving permanency for children in foster care for long periods of time	3.1: Exited to permanency prior to 18th birthday (of those in care 24+ mos. as of 12 months ago)			X	
	3.2: Permanency achieved (of those free for adoption and discharged)	X			
	3.3: Emancipated but were in care less than 3 years (of those emancipated)	X			
Composite 4: Placement stability	4.1: Placement stability: 2 or fewer placements (of those in care under 12 mos)				X
	4.2: Placement stability: 2 or fewer placements (of those in care 12-23 mos)				X
	4.3: Placement Stability: 2 or fewer placements (of those in care 24+ mos)				X
Safety Indicators	Safe from maltreatment recurrence for 6 mos (of substantiated victims 6 mos ago)		Ver-3		
	Safe from Maltreatment by foster providers (of those in care last 12 months)				X

Composite Scores

62

- Federal measures are grouped into four groups or composites
- Composite scores are computed for each group of measures
 - Using Principal Components Analysis (Black Box)
- Federal government holds State accountable for achieving
- Scores provided in ROM but not relevant past count level (some cases not relevant then)

Summary Reports

63

- **Now summary reports are by composites**
- **Can be developed for Ohio**
 - Groupings of up to 6 reports

Exit Cohorts

64

- **Groups children by when they exited care**
 - Discharged
- **Exit cohorts are reported in the Report Period the child was (federally) discharged**
- **Can be added across time**
 - Annualized add up the last 12 months
 - Per Report Period views looks at specific Report Periods
- **Exit cohorts are limited to those who discharged**

Exit Cohort

Views	Feb-10	Mar-10	Apr-10	May-10	Jun-10	Jul-10	Aug-10	Sep-10	Oct-10	Nov-10	Dec-10	Jan-11
Annualized	12	11	10	9	8	7	6	5	4	3	2	1
Per Report Period (example – month)												

 Yellow is Report Month

Exit Cohort Measures

- 1.1 Reunification in 12 mos (of those reunified)
- 1.2 Median Mos to Reunification (of those reunified)
- 2.1 Adopted in less than 24 mos (of those adopted)
- 2.2 Median Mos to Adoption (of those adopted)
- 3.2 Permanency achieved (of those free for adoption and discharged)
- 3.3 Emancipated but in care less than 3 years (of those emancipated)

Entry Cohorts

66

- Groups children by when they entered a status
- Each measure has an observation period
- Entry cohorts are only reported after the observation period ends for the whole cohort
- Variation:
 - length of the observation period
 - How many monthly cohorts are added together for the federal measures in the Annualized view

Entry Cohort

	View Type	Feb-09	Mar-09	Apr-09	May-09	Jun-09	Jul-09	Aug-09	Sep-09	Oct-09	Nov-09	Dec-09	Jan-10	Feb-10	Mar-10	Apr-10	May-10	Jun-10	Jul-10	Aug-10	Sep-10	Oct-10	Nov-10	Dec-10	Jan-11
1.4 Maintain Reunify 12 mos	Annualized	1	2	3	4	5	6	7	8	9	10	11	12	0-1	0-2	0-3	0-4	0-5	0-6	0-7	0-8	0-9	0-10	0-11	0-12
	Per Rpt Period													0-1	0-2	0-3	0-4	0-5	0-6	0-7	0-8	0-9	0-10	0-11	0-12
2.5 Adopted < 12 mos of TPR	Annualized	1	2	3	4	5	6	7	8	9	10	11	12	0-1	0-2	0-3	0-4	0-5	0-6	0-7	0-8	0-9	0-10	0-11	0-12
	Per Rpt Period													0-1	0-2	0-3	0-4	0-5	0-6	0-7	0-8	0-9	0-10	0-11	0-12
1.3 Reunify in 12 mos of entry	Annualized							1	2	3	4	5	6	0-1	0-2	0-3	0-4	0-5	0-6	0-7	0-8	0-9	0-10	0-11	0-12
	Per Rpt Period																			0-1	0-2	0-3	0-4	0-5	0-6
Safe from Recurrence in 6 mos	Annualized													1	2	3	4	5	6	0-1	0-2	0-3	0-4	0-5	0-6
	Per Rpt Period																			0-1	0-2	0-3	0-4	0-5	0-6

Yellow is Report Month

Single Day Back (in time)

68

- **Groups children by a single day back in time**
 - Annualized uses a floating single day back 12 months
 - Cumulative measure use October 1st federal fiscal year start
- **Each measure children meet a certain criteria for inclusion on that single day**
 - In care 17 or more months as of that day
 - In care 17 or more months and not TPR as of that day
 - In care 24 months or more as of that day

Single Day Back Cohort

	Feb-10	Mar-10	Apr-10	May-10	Jun-10	Jul-10	Aug-10	Sep-10	Oct-10	Nov-10	Dec-10	Jan-11
Annualized	1st											
Cumulative			1st									

 Yellow is Report Month

Point in Time Back Measures

- 2.3 Adopted within 12 months (of those in care 17+ mos as of 12 mos ago)
- 2.4 Legally freed for adoption within 6 months (of those in care 17+ mos not TRP)
- 3.1 Exited to permanency prior to 18th birthday (of those in care 24+ months as of 12 mos ago)

During Time Period

70

- **Includes children in care or discharged within a time period**
 - Annualized views show children in care on last day of report period plus those discharged during last 12 months
 - Report Period views shows children in care on the last day of the report period plus those discharged during the report period
- **Placement stability measures further groups children by the length of time they were in care**
 - Open cases - Length of stay from time of entry to end of report period
 - Discharged – length of stay from entry to discharge

Measures: During Time Period

71

- **Children in care as of the last day in the report period or discharged during the period**
 - 4.1: Placement stability: 2 or fewer placements (of those in care under 12 months)
 - 4.2: Placement stability: 2 or fewer placements (of those in care 12-23 months)
 - 4.3: Placement Stability: 2 or fewer placements (of those in care 24+ months)
 - Safe from maltreatment by foster providers (of those in care last 12 months)

During Time Cohort

	Feb-10	Mar-10	Apr-10	May-10	Jun-10	Jul-10	Aug-10	Sep-10	Oct-10	Nov-10	Dec-10	Jan-11
During Time Cohort												
Annualized	12	11	10	9	8	7	6	5	4	3	2	1
Per Report Period												

 Yellow is Report Month

Point in Time Back Measures

- 4.1 Placement Stability: 2 or fewer placements (of those in care under 12 mos)
- 4.2 Placement Stability: 2 or fewer placements (of those in care 12-23 mos)
- 4.3 Placement Stability: 2 or fewer placements (of those in care 24+ mos)
- Safe from maltreatment by foster providers (of those in care last 12 mos)

Will the data (performance levels) be the same as the federal CFSR outcomes data?

73

- Close but not exact
- The federal measures reported in ROM are computed in the same way as the feds do in the CFSR process (Data Profile)
- The difference is in the completeness of the dataset
 - ROM uses a longitudinal data structure that captures all removal episodes
 - CFSR uses AFCARS which is a point in time dataset that does not count multiple removal episodes within each 6 month AFCARS reporting period -
 - ✦ misses episodes of care

Evaluating Your County's Data: An Overview

74

FOSTER CARE POPULATION

**STRENGTHS AND CHALLENGES WITHIN
OUTCOME GROUP**

DIGGING DEEPER INTO A CHALLENGE

The Road Ahead for Using Data

75

**Remember, it's is a
developmental process**

ROM training:

<https://rom.socwel.ku.edu/ROMTraining/>

Major Factors Affecting Data Usage

Need for Skills, Knowledge, Resources

What good are data without skills or skills without data?

77

- Understand measures
- Interpret results
 - Critically analyze data for causes and correlates of outcomes performance
- Take action to improve outcomes
- Developing learning/results-oriented culture

Manager Skills: Understand Performance Measures

78

- **How measures are constructed and their shortcomings**
 - Think critically about the measure
 - Know the group of children the measure uses (denominator) and who is not included
 - ✦ What time period
- **Small n's**
 - Results relatively meaningless
- **Relationship (tension) between measures**
 - Timely reunification and re-entry

Manager Skill: Interpret and critically analyze data

79

- **What might explain this performance?**
 - Client factors – who are we being successful with
 - Service factors – are the services fitting the need
 - Organizational factors – policies and procedures, incentives
 - Community factors – judges, schools, community stakeholders
- **Familiarity with or access to the research literature**
- **How are we performing across measures? (piecing together the story)**
- **Of the factors identified, what can be verified?**
- **What can we conclude from these data?**
 - Do I need to gather more information

Manager Skills: Developing and Initiating program improvement

80

- Take conclusions turn into positive goal statements
- Determine general strategies (multiple if needed)
- Involving key people/stakeholders in the process
- Establish who will do what by when
 - Action steps (measurable)
 - Who is responsible
 - Benchmarks (behavioral indicators of action steps)
 - Time frame
- Implement plan
- Monitor progress

Manager Skills: Taking Action Menu

81

- Target individual cases
- Modify agency systems
- Advocate for changes (agency, community)
- Create key actor collaborations
- Develop staff capacity
- Secure or reallocate resources
- Rewards (internal and external)
- Obtain more information (dig deeper)

Manager Skills: Creating a Results Oriented Culture

82

- **Use Data routinely**
 - Start slow
 - Be non-judgmental
 - Throw a data party
 - Establish a routine
 - No not disclose individual performance data
- **Take responsibility – no blaming**
 - Explore data in non-blaming ways
 - Keep the focus on what you can do
 - Challenge staff without criticizing

Manager Skills:

Creating a Results Oriented Culture (part 2)

83

- **Stimulate positive action**
 - Set goals and decide on action to take
 - Dare to think big
 - Innovate
 - Do something
- **Reward and reinforce**
 - Use variety of rewards and recognition
 - Timely rewards
 - Encourage reward giving

Manager Skills: Creating a Results Oriented Culture (part 3)

84

- **Seek the involvement of others**
 - Respect people's time
 - Involve key people up and down org chart
 - Involve community stakeholders
- **Encourage learning**
 - Learn from those that do well
 - Review successes and failures
 - Arrange mentoring
 - Seek input from consumers
 - Invite staff to be experts
 - Ask for help

Manager Skills: Creating a Results Oriented Culture (part 4)

85

- **Lead Program improvement efforts**
 - Do as you say
 - Follow-through
 - Be optimistic (curb cynicism)
 - Establish your unit's identity

Results Oriented Culture

86

- **R**eward and recognize
- **E**ncourage learning
- **S**eek involvement
- **U**se data routinely
- **L**ead improvement efforts
- **S**timulate positive action

The End

87

GO FORTH AND DO GOOD WORK!

CONTACT ME: TERRYM@KU.EDU