[image: image1.png]STATE OF WASHINGTON
DEPARTMENT OF SOCIAL AND HEALTH SERVICES
AGING AND DISABILITY SERVICES ADMINISTRATION
PO Box 45600 - Olympia, WA 98504-5600

DDD MANAGEMENT BULLETIN

D08-003– Procedure
May 1, 2008
	TO:
	Regional Administrators
Field Services Administrators

Voluntary Placement Program Coordinators/Supervisors

Regional Quality Assurance Managers

	FROM:
	Linda Rolfe, Director, Division of Developmental Disabilities

	SUBJECT:
	Role of Voluntary Placement Program (VPP) Coordinators/ Supervisors in the Residential Quality Assurance Process

	Purpose:
	To explain the role of VPP Coordinators/Supervisors in following up on quality assurance (QA) findings for licensed staffed residential programs.

	Background:
	Regional QA managers/representatives conduct annual visits of licensed staffed residential homes using the “Children’s QA Monitoring Tool” to guide the visit and organize findings. QA managers may visit the agency jointly with the local Children’s Administration (CA), Division of Licensed Resources (DLR) licenser. The QA manager prepares a report and distributes copies to DLR, the provider, VPP Coordinator/Supervisor, and the DDD social worker.

	What’s new, changed, or

Clarified

	VPP Coordinators/Supervisors or their designees are responsible for tracking the follow-up to the findings recommended by the QA manager. The QA manager posts critical or significant findings and follow-up actions on the DDD Quality Programs and Services SharePoint site, “Staffed Residential and Child Group Home Corrective Action Report.” Findings that are recommended practice or suggestions for the agency may be included in the QA manager’s report, but are not the responsibility of the VPP Coordinator/Supervisor or their designee to monitor.

	ACTION:
	VPP Coordinators/Supervisors or their designees will:

· Participate in a pre-meeting with the QA Manager before the scheduled date of the quality assurance visit whenever possible;
· Monitor the action taken by the agency in response to all findings;

· Note the date each critical or significant action is completed on the DDD Quality Programs and Services SharePoint site;

· Coordinate follow-up with the CA and DLR when necessary, particularly when a finding involves the health or safety of the clients, or a violation of a known licensing requirement.
VPP Coordinators/Supervisors may request the QA Manager to schedule another visit in addition to the annual QA visit if there continue to be major concerns.

	Related
REFERENCES:
	NA

	ATTACHMENT(S):
	None

	CONTACT(S):
	Janet Adams, Chief, Office of Quality Programs and Services

360/725-3408

adamsje@dshs.wa.gov

Gaye Jensen, VPP Program Manager, 360/725-3403, jensegf@dshs.wa.gov

D08-003
Page 1 of 2
5/1/08

