


VR Program Management: Quality Assurance

Rehabilitation Research and Technical Assistance
Center on VR Program Management (RTAC)

Institute for Community Inclusion

Susan Foley, PhD

Julisa Cully, MEd


RTAC Partners

- Institute for Community Inclusion,
University of Massachusetts Boston
- InfoUse, Berkeley, California
- Industrial & Labor Relations (ILR) School,
Cornell University, Ithaca, NY

Goal

- Improve the performance of the state VR agencies through the development, testing, and dissemination of effective and efficient management practices integrated into a model tailored to the state-federal VR program.
- Build a research base to support advancement of the VR program.


Management Practices


- Key areas of management practices:
 - Strategic Planning
 - Quality Assurance
 - Human Resources
- Focus on management practices: how to use information from QA, SP, and HR to pilot the organization


Management Model

- Consider efficiency
- Focus upon outcomes
- Incorporate design that allows substantial adaption
- RTAC will engage State VR Directors to identify challenges, strengths and utilizing management model

RTAC Overview


Model Development Phase

- Purpose: Gather available information and evidence on management practices likely to improve VR outcomes
 - Extensive literature review
 - Academy and VR expert opinion
 - Case studies of non VR practices


Model Verification and Transfer to VR System

- Purpose: Verify and transfer available information to the VR system
 - Content analysis of RSA/VR documents
 - Case studies of VR practices in QA, HR, and SP
 - VR Expert Opinion


Model Validation and Testing

- Purpose: Live testing of model developed in previous stages
 - Baseline measures and preliminary investigation of status of pilot agencies (R7)
 - Pilot implementation of model and adaptation to local context (R8)
 - Outcome measures and post-testing of VR program management model implementation (R9)


Quality Assurance – Management Perspective

- How can QA reports influence management decision-making?
- How can QA information guide policy making?
- How does QA information influence resource allocation?
- How does QA information influence human resource investment?


Working with VR program evaluation and QA specialists

- Collaboration with TACE and QA Community of Practice
- Anticipate long range engagement with InfoUse being lead on QA

Providing TA

- TACE
- QA Community of Practice
- RTAC

