Quality Management Job Descriptions

From the National Quality Center

2Assistant Director for Quality Management

Associate Medical Director
3
Quality Improvement Program Coordinator
7
Quality Management Coordinator
8
Quality Manager
9
Physician Specialist, M.D.
11
Quality Management Director
13
Quality Assurance Administrator
14
Director Of Quality Improvement
16
Quality Management Contractor
17
HIV Quality Management Administrator
18
HIV Quality Management Coordinator
23
Quality Management Coordinator
25
Quality Improvement & Planning Manager
26

Assistant Director for Quality Management

Fiscal Year:

March 1, 2007 through February 29, 2008

Position:

Assistant Director for Quality Management
Funded Through:

Ryan White CARE Act Title I

Educational Requirements:
Masters Degree in Public Health, Social Work,

Nursing or related field

The Assistant Program Director for Quality Management works in the Clinical Quality Improvement Program (QIP) and will participate in various activities which evaluate and document the compliance of Ryan White Title I funded vendors in their adherence to comprehensive Public Health Service Guidelines and other local Standards of Care, as published by the Baltimore EMA Planning Council for services to Persons Livings With HIV and AIDS. This position is responsible for the overall direction of activities involved in clinical quality management, and is directly supervised by the Program Director for matters related to QIP, and works with the Assistant Program Director for Administration on all other matters relevant to the Title I grant. The incumbent serves as the Baltimore City Health Department liaison to the Counties Committee of the Greater Baltimore HIV Health Services Planning Council. This position will be the principal manager of the development of assessment tools and processes to be utilized during QIP reviews. This individual ensures that technical assistance workshops are competently developed and conducted to address required changes to local standards. The position guides the implementation of comprehensive capacity building initiatives that address improvements in the overall service care continuum. Duties include, but are not limited to:
· Directing QIP reviews at various service facilities within the Baltimore EMA to assess compliance of service providers to Public Health and local Standards of Care for HIV medical and supportive services;

· Writing, reviewing, and editing comprehensive reports that document the overall outcome of the QIP reviews detailing the actual findings and recommendations by individual service categories, and providers;

· Direct the development of evaluation tools that will produce quantitative and qualitative data and findings to validate compliance by vendors to Public Health and local standards of care for services approved in the EMA;

· Coordinate the process of data collection and the analysis of data by internal staff and outside consultants;

· Identifies the primary service delivery indicators and outcome measures to evaluate effectiveness of applied standards;

· Approves the final development and implementation of surveys and other related evaluation tools;

· Assist in conducting capacity building and technical assistance initiatives to Title I vendors and consumers;

· Guides QIP team meetings and specialty training sessions;

· Review QIP review findings, and formulate recommendations to improve the quality of local standards of care;

· Works collaboratively with the Greater Baltimore HIV Health Services Planning Council and the Administrative Agent in the development and implementation of CQIP processes.

· Other duties relevant to the position as required.

Associate Medical Director

COUNTY OF LOS ANGELES DEPARTMENT OF HEALTH SERVICES

OFFICE OF AIDS PROGRAMS AND POLICY

Required License:
California State Physicians and Surgeons Certificate authorized by the Board of Medical Examiners & Valid California Drivers License

Position Summary: The Physician Specialist position provides assistance to the Medical Director and has immediate responsibility for the Office of AIDS Programs and Policy’s (OAPP) Quality Management (QM) Program. This position supervises all medical activities associated with OAPP’s the QM program, (i.e., research, evaluation, standards of care, and outcome measurement activities). The Associate Medical Dirctor interfaces with HIV/AIDS professionals to plan, coordinate and evaluate QM programs within each of Los Angeles County’s eight Service Planning Areas (SPA’s). The Associate Medical Director, researches and establishes HIV/AIDS standards of care for Los Angeles County. The Associate Medical Director position plans, coordinates services, evaluates patient care outcomes and provides technical assistance to various levels of HIV care providers through out Los Angeles County. The Associate Medical Director provides clinical leadership in the area of developing standards of HIV/AIDS care for the County of Los Angeles.

	LIST OF DUTIES

(in order of importance)
	PERCENT OF TIME

	· Directs the operations of and has immediate responsibility for OAPP’s Countywide HIV/AIDS Quality Management (QM) program. Coordinates all QM activities with Public Health Programs administrative headquarters, the Department of Health & Human Services (HIV/AIDS Bureau), and HIV/AIDS community providers.

· Directs the assessment of the level and type of HIV/AIDS care provided in Los Angeles County and is responsible for the formulation of new standards of care for HIV/AIDS services.

· Establishes and enforces all activities and control methods necessary to curtail epidemic outbreaks related to HIV/AIDS disease (i.e. syphilis, shigellosis, giardiasis).

· Directs the development and maintenance of QM policies, procedures, reports as well as outcome statistics for Los Angeles County’ HIV/AIDS arena. Standardizes medical procedures within the HIV/AIDS community.

· Promotes public relations and provides QM technical assistance through cooperation with medical directors and personnel at all OAPP (CARE) funded medical facilities. Conducts site visits and QM audits at contracted agencies as needed.

· Plans and coordinates medically related and QM related submissions to the annual CDC and HRSA application processes.

· Serves as a consultant to Public Health staff and other agencies, in the areas of QM and HIV/AIDS.

· Works with various committees of the Los Angeles County Commission on HIV Health Services to establish standardization and assessment of HIV care though out Los Angeles County.

· Directs investigations involving violations in the medical standard of care.
	30

15

15

10

10

5

5

5

5

	OTHER SKILLS, ABILITIES AND QUALIFICATIONS

The Associate Medical Director assists and provides guidance to the Los Angeles County Commission on HIV/AIDS in the development of standards of care for HIV/AIDS services. This position must have an extensive working knowledge of Quality Management processes, and process and outcome development/evaluation.

	SUPERVISORY RESPONSIBILITIES: Minimum 2 years of technical and administrative supervisory functions for subordinate nursing staff.      

	QUALIFICATIONS: Demonstrated skills, experience and/or background in Quality Management, and process and outcome indicator development. Knowledge of HIV/AIDS extremely helpful.

Completion of a residency approved by an American Specialty Board in an appropriate specialty or equivalent – and – two years in medical practice, additional training, teaching or investigative work.

	LANGUAGE SKILLS: N/A      

	REASONING ABILITY: Demonstrated ability to use critical thinking skills to problem solve and trouble shoot.      

	WORK ENVIRONMENT: Must be able to work independently and interact with a collaborative and multidisciplinary work team.

	EDUCATION and/or EXPERIENCE: (See under Qualifications above)

	PHYSICAL DEMANDS: 3 Moderate

	REQUIRED LICENSE/CERTIFICATIONS: California State Physicians and Surgeons Certificate authorized by the Board of Medical Examiners of the State of California and a California Class C Driver License.      

My signature below acknowledges receipt of this Position Description.

Employee _________________________________
Date __________________

Quality Improvement Program Coordinator

Position:

Quality Improvement Program Coordinator

Funded Through:

Ryan White CARE Act Title I Program

Quality Improvement Program

Educational Requirements:
Masters Degree in Public Health, Social Work,

Nursing or related field

The Quality Improvement Program Coordinator works in the Quality Improvement Program (QIP) and will participate in various activities which evaluate and document the compliance of Ryan White Title I funded vendors in their adherence to comprehensive Public Health Service Guidelines and other local Standards of Care, as published by the EMA Planning Council for services to Persons Livings With HIV and AIDS. This position is responsible for the overall coordination of activities involved in QIP, and is directly supervised by the Program Director for matters related to QIP, and receives instructions and guidance from the Assistant Program Director on all other matters relevant to the Title I grant. This position will coordinate the development of assessment tools and processes to be utilized during QIP reviews. Develop and conduct technical assistance workshops to address required changes to local standards. Participate in the implementation of comprehensive capacity building initiatives that address improvements in the overall service care continuum. Duties include, but are not limited to:
· Participation in QIP reviews at various service facilities within the EMA to assess compliance of service providers to Public Health and local Standards of Care for HIV medical and supportive services;

· Writing comprehensive reports that document the overall outcome of the QIP reviews detailing the actual findings and recommendations by individual service categories, and providers;

· Assist in the development of evaluation tools that will produce quantitative and qualitative data and findings to validate compliance by vendors to Public Health and local standards of care for services approved in the EMA;

· Coordinate the process of data collection and the analysis of data by internal staff and outside consultants;

· Assist in identifying service delivery indicators and outcome measures to evaluate effectiveness of applied standards;

· Assist in the development and implementation of surveys and other related evaluation tools;

· Assist in conducting capacity building and technical assistance initiatives to Title I vendors and consumers;

· Participate in QIP team meetings and specialty training sessions;

· Review QIP review findings, and formulate recommendations to improve the quality of local standards of care;

· Working collaboratively with the HIV Health Services Planning Council and the Administrative Agent in the development and implementation of CQIP processes.

· Other duties relevant to the position as required.

Quality Management Coordinator
Additional Information

Do you have experience in quality management for a public program or community agency? If so, we need you!!

The duties and responsibilities of this position include:

· Develop and implement a quality management system for services funded through Titles I and II of the Ryan White CARE Act.

· Interpret federal policy regarding quality management as it relates to Ryan White services and work with funded providers to initiate quality improvement projects based upon baseline service quality indicators and outcome data.

· Use data on measurable outcomes and service quality indicators to develop quality improvement goals and determine progress toward relevant evidence-based benchmarks.

· Develop and implement strategies for improving the ability of HIV support services to maintain clients' access and adherence to quality HIV medical care.

· Work closely with evaluation consultants, the Needs Assessment Committee of the Planning Council and the Quality Management Advisory Committee to plan, initiate and track quality control processes resulting in the improvement of client based outcomes for Ryan White funded programs.

· Provide training and technical assistance to Ryan White funded vendors to develop program specific quality improvement strategies and to increase their capacity to provide quality services.

· Assist HIV primary care providers funded through the CARE Act in assuring that their services adhere to HIV clinical practice standards according to U.S. Public Health Service Guidelines.

· Assist in the preparation of the annual Title I grant application and in meeting conditions of award.

· Use HIV related demographic, clinical, and health care utilization data to monitor trends in the epidemic locally (13 county) and statewide.

To be effective in this position candidates must have:

· A Master's degree or higher in Public Health, Public Administration, Business Administration, Health Care Administration, Behavioral/Social Science, Social Work or a closely related field AND two years of experience in program planning and evaluation, program management, community planning, research design and/or statistical analysis OR

· A Bachelor's degree in one of the above fields AND three years of the required experience.

· Experience working with people from diverse backgrounds.

· Experience working with the health care and social service delivery system for people with HIV.

Quality Manager
Under the general direction, develops, implements, coordinates and facilitates the Quality Assurance, Management and Improvement Programs for the EMA. This position is responsible for all aspects of planning, developing, and evaluating all the EMA HIV/AIDS related services. This incumbent will have the responsibility of developing and implementing policies and procedures to ensure clients are provided with quality care. This position also will be responsible for ensuring all contracted services by the EMA contain current Quality Improvement language, and that each Community Based Organization has an operational Quality Improvement program with emphasis placed on quality indicators for each mode of service.

MAJOR TASKS, DUTIES AND RESPONSIBILITIES

Plans, develops and evaluates the effectiveness of Quality Management and Improvement Programs for EMA funded agencies. Collaborates with other administrative staff to ensure ongoing effectiveness of quality services.

Identifies the more complex systems and organizational difficulties hindering the accomplishment of service objectives and determining procedures to be followed in implementing appropriate programs/systems. Implements new programs/systems or updates to assure the delivery of quality services.

Facilitate the development of a Continuous Quality Improvement plan to include but not be limited to; methodology, philosophy, general approach with a defined period of time, specific indicators, and with referenced policies and procedures.

Develops and updates Quality Assurance/Quality Management/Quality Improvement policies and procedures for EMA funded agencies. Interprets and implements HRSA guidelines for Title I and Title II, and other Federal, State and local regulations that are applicable to these practices.

MINIMUM QUALIFICATIONS

Education:

Possession of a bachelor's degree from an accredited college or university in public health administration, health care administration, nursing, social welfare, or a related field.

Experience:

The equivalent to three years full-time professional experience in developing long-term quality assurance goals, priorities, and performance standards applicable to community based care programs.

KNOWLEDGE AND ABILITIES

Knowledge of:

· Principles and practices of quality management, quality improvement and quality assurance principles in a public health care setting.

· Evaluation methodologies

· Theories and techniques of qualitative evaluation, data analysis, and organization and management analysis.

· Current trends, research, and issues in treatment and prevention as they relate to QA/QM/QI in a public health care system.

Abilities:

· Development and implementation of QA/QM/QI principles.
· Planning, organization and prioritization
· Analytical problem solving
· Leadership skills
· Management control
· Interpersonal sensitivity
Physician Specialist, M.D.
COUNTY OF LOS ANGELES – DEPARTMENT OF HEALTH SERVICES

PUBLIC HEALTH

OFFICE OF AIDS PROGRAMS AND POLICY

PHYSICIAN SPECIALIST, M.D.

(Associate Medical Director)

The Office of AIDS Programs and Policy (OAPP) is actively recruiting a dynamic individual to fill the vacant Physician Specialist, M.D. position within the Office of the Medical Director.

POSITION INFORMATION:

The Associate Medical Director provides reports directly to the Medical Director and is responsible for assisting in research, quality management, policy development and staff training activities.

EXAMPLES OF DUTIES:

· Conduct and oversee prevention and care evaluation projects conducted by the Office of AIDS

· Design data collection and analysis to assess the quality of care provided to 20, 000 HIV infected patients in Los Angeles

· Manage train-the-trainer program to develop capacity in evaluation and quality improvement among staff and contractors

· Write abstracts and manuscripts related to evaluation and quality related HIV research

· Develop policy related to HIV care, treatment and prevention issues

DESIRABLE QUALIFICATIONS:

· Working knowledge of Quality Assessment, Quality Improvement and Program Evaluation.

· Excellent communication skills both written and verbal.

· Ability to effectively interact with various community agencies, as well as all levels of staff within OAPP and outside departments.

· Ability to analyze data.

· Strong organizational and management skills.

· Excellent computer experience including knowledge in Microsoft Word, Excel, Access and Power Point.

· Ability to supervise clinical (nurses), administrative, and clerical staff.

RESUMES WILL BE ACCEPTED FROM PERMANENT COUNTY EMPLOYEES CURRENTLY HOLDING THE PAYROLL TITLE OF PHYSICAN SPECIALIST, M.D., OR WHO’S NAME APPEARS ON THE PHYSICIAN SPECIALIST, M.D. ELIGIBILITY LIST. PLEASE NOTE IN YOUR RESUME COVER LETTER THE POSITION THAT YOU ARE APPLYING FOR AS: PHYSICIAN SPECIALIST - OFFICE OF THE MEDICAL DIRECTOR - ASSOCIATE MEDICAL DIRECTOR

Interested applicants should submit their resume to:

600 South Commonwealth Avenue, 6th Floor

Los Angeles, California 90005

Phone (213) 351-8104 Fax: (213) 427-8815

Candidates not currently employed by Los Angeles County or County Employees who are seeking promotional opportunities must be on an Eligible Certification list as described in the Los Angeles County Code.

Only those individuals who possess the skills, ability, and experience that most closely meet the requirements of this position, as reflected on their resume, will be invited for an interview. As an Equal Opportunity Employer, the County of Los Angeles Department of Health Services welcomes all qualified men and women regardless of race, color, national origin, age, sex, or disability.

Resumes will be accepted until the needs of the department are met.

 Quality Management Director
Ryan White Part A

Quality Management Director

Job Title:
Ryan White Part A Quality Management Director

 Purpose:
Supports the continuous improvement of Ryan White Part A services by working with providers, collecting and analyzing data related to the quality and quantity of services provided and the effectiveness of those services in meeting clients’ needs and facilitates implementation of improvement activities.

Responsibilities:
Design tools for record reviews for medical and social services

Collect and tabulate data on quality indicators

Prepare reports on quality improvement activities

Assist service providers to develop and implement programs to evaluate the quality and effectiveness of services and to implement improvements

Participate in development of service standards, outcome measures and benchmarks for services

Facilitate and/or participate in performance improvement teams

Requirements:
Formal quality management training/background

Knowledge of statistics and analysis methods

Knowledge of medical and social support services

Ability to work with diverse provider groups

Knowledge of performance improvement methods

Teaching ability/experience

Project management experience

Qualified applicants may fax resume to:
Quality Assurance Administrator

Under the general direction, develops, implements, coordinates and facilitates the Quality Assurance, Management and Improvement Programs for the Oakland EMA. This position is responsible for all aspects of planning, developing, and evaluating all the Oakland EMA HIV/AIDS related services. This incumbent will have the responsibility of developing and implementing policies and procedures to ensure clients are provided with quality care. This position also will be responsible for ensuring all contracted services by the EMA contain current Quality Improvement language, and that each Community Based Organization has an operational Quality Improvement program with emphasis placed on quality indicators for each mode of service.

MAJOR TASKS, DUTIES AND RESPONSIBILITIES

Plans, develops and evaluates the effectiveness of Quality Management and Improvement Programs for Oakland EMA funded agencies. Collaborates with other administrative staff to ensure ongoing effectiveness of quality services.

Identifies the more complex systems and organizational difficulties hindering the accomplishment of service objectives and determining procedures to be followed in implementing appropriate programs/systems. Implements new programs/systems or updates to assure the delivery of quality services.

Facilitate the development of a Continuous Quality Improvement plan to include but not be limited to; methodology, philosophy, general approach with a defined period of time, specific indicators, and with referenced policies and procedures.

Develops and updates Quality Assurance/Quality Management/Quality Improvement policies and procedures for Oakland EMA funded agencies. Interprets and implements HRSA guidelines for Title I and Title II, and other Federal, State and local regulations that are applicable to these practices.

MINIMUM QUALIFICATIONS

Education:

Possession of a bachelor's degree from an accredited college or university in public health administration, health care administration, nursing, social welfare, or a related field.

Experience:

The equivalent to three years full-time professional experience in developing long-term quality assurance goals, priorities, and performance standards applicable to community based care programs.

KNOWLEDGE AND ABILITIES

Knowledge of:

· Principles and practices of quality management, quality improvement and quality assurance principles in a public health care setting.

· Evaluation methodologies

· Theories and techniques of qualitative evaluation, data analysis, and organization and management analysis.

· Current trends, research, and issues in treatment and prevention as they relate to QA/QM/QI in a public health care system.

Abilities:

· Development and implementation of QA/QM/QI principles.
· Planning, organization and prioritization
· Analytical problem solving
· Leadership skills
· Management control
· Interpersonal sensitivity
Director Of Quality Improvement
X seeks a Director of Quality Improvement, to join a well-established and terrific team of public health professionals & consultants that coordinate X Program, in X . This position involves oversight of stimulating & cutting-edge statewide program & quality improvement activities that are the central components of this exciting job opportunity. The incumbent will report to the Medical Director & be responsible for coordination of the X initiatives. Specific duties include: ensure the development of effective adult & pediatric quality of care programs in X AIDS Designated Center hospitals & more than X primary care sites including drug treatment & long term care programs; develop quality of care programs/initiatives in accordance w/data generated from X’s quality of care review program; coordinate an HIV-specific quality management program that includes analytic tool development, monitoring of statewide quality initiatives & quality of care review activities, data interpretation, development of educational quality improvement modules for health care providers, supervision of HIV quality of care administrative staff, development & implementation of quality measures & evaluation studies focusing on HIV care in managed care organizations; & working w/consumer groups to obtain their input as part of the quality improvement program.

Preferred Qualifications: Advanced degree in nursing or other health-related field; exp developing, implementing, evaluating & overseeing of projects; quality policy development; mentoring multi-disciplinary teams; exp w/quality management in managed care organizations, working w/consumer groups, developing & providing quality improvement training programs for healthcare professionals, & developing protocols for ensuring compliance w/practice guidelines & regulations; strong analytical, interpersonal, oral, writing & computer skills.

 Minimum Qualifications: BA/BS & 6 yrs of progressively responsible exp in the management of health/human services or regulatory programs & in the operation or oversight of quality improvement programs, including a min of 3 yrs in a hospital or clinic setting. Exp must include development of systems for operation of quality management programs & educational modules for providers. The individual should be knowledgeable in the processes of continuous quality improvement, group facilitation, team building & total quality management. A Masters degree may substitute for 1 yr of the general exp.

Salary range: $X- X/yr. Exc benefits incl health, vac, retirement, tuition support, etc. Resume must be rec'd by X. E-mail resumes to: X or mail to X (applicants must include a return address). No phone calls or faxes accepted.

AA/EOE

Quality Management Contractor
The contractor will implement and monitor the legislatively mandated Quality Management (QM) Program for the HIV Care and Treatment Program. This work includes:

· Identifying evaluation outcomes and indicators, quality improvement indicators, data elements and data sources and methods.

· Coordinating data gathering and reporting activities to ensure that the appropriate types of data are being gathered to measure necessary outcomes and quality indicators.

· Providing staff support to the statewide Ryan White Grantees’ Quality Management Task Force.

· Writing annual Quality Management Plan for HIV Care & Treatment Program (includes both Ryan White and HOPWA funded services).

· Compiling, summarizing and analyzing program data and write a Quality Management Report annually.
· Coordinating and conducting the Program Quality Improvement (QI) Review of case management at 5 contracted sites annually using the protocols and tools developed by the program for this purpose.
· Writing final report summarizing the QI findings during the site visits to include program recommendations.
· Writing final report summarizing the QI findings of the provider-level chart reviews performed by the 20 Ryan White Program subcontractors.
· Assisting in the development and implementation of HOPWA QM Program.
· Participating and coordinating program participation in the national HRSA quality improvement collaborative and HRSA national meetings as requested by program management.

· Assisting in other duties as identified by the HIV Care and Treatment Program Manager.

HIV Quality Management Administrator
85% of time - Supervises assigned staff (e.g., assigns and directs work, completes performance evaluations and other supervisory duties) and plans, manages and directs quality management activities of the HIV CARE Services Section (e.g., develops policies, procedures and objectives, formulates administrative controls and approaches to problems, assigns and schedules project activities and monitors to completion). Oversees the planning and quality assurance activities of all programs authorized under Title II of the Ryan White CARE Act and/or operated by the HIV CARE Services Section (HCS) including HIV case management, HIV home health, Consortia, Health Insurance Premium Payment (HIPP), Medicaid spend-down payment, the Emergency Financial Assistance program and the HIV Drug Assistance program (HDAP). Assists in completing the application for funding for programs in ACRS and all related reports, surveys and other requests for information (e.g., inquiries from clients, community physicians, pharmacists and/or case managers) related to planning and/or quality assurance. Responsible for grants administration, preparing grant proposals and RFP/RFQs. Coordinates all activities related to annual statewide needs assessment and Statewide Coordinated Statement of Need. Represents section and participates in federal teleconferences, workshops and national meetings related to programs authorized under Title II of the Ryan White CARE Act and quality assurance programs. Develops the section’s Quality Management Plan as guided by HRSA directives and develops the policies, procedures and objectives related to this plan’s development and implementation. Ensures that design of the plan meets current and changing needs and relates to all programs in the section. Updates plan at least annually to include recommendations to improve each of the Section’s programs.
Knowledge of: (4) accounting, (5) management, (11a) public relations, (13b) agency policies & procedures (e.g., Ryan White CARE Act, licensure, rule writing, ODH guidelines related to HIV/AIDS), (14) government structure & process (e.g., legislative & administrative policy making)

Skill in: (25b) word processing (e.g., Word), (29) equipment operations (e.g., personal computer with spreadsheet & database software)

Ability to: (30l) define problems, collect data, establish facts & draw valid conclusions, (30m) interpret extensive variety of technical material in books, journals & manuals, (32p) interview job applicants effectively, (32q) understand manuals & verbal instructions, technical in nature [e.g., quality assurance, outcome evaluation, research design, statistical analysis], (32u) prepare & deliver speeches before specialized audiences & general public, (32v) originate and/or edit articles for publication, (32x) develop complete reports & position papers, (34c) cooperate with co-workers on group projects, (34e) establish friendly atmosphere as supervisor of work unit, (34f) handle sensitive inquiries from & contacts with officials & general public, (34h) develop good rapport with inmates and/or patients, (34i) resolve complaints from angry citizens & government officials.

15% of time - Coordinates planning activities with and provides technical assistance to HCS staff, local AIDS service organizations and Consortia regarding quality management issues as needed. Develops a network of communication with other state programs to improve quality assurance and program planning methods. Reviews and analyzes legislation for potential impact on HIV related programs. Assists staff with community assessment activities by monitoring audits and service utilization reviews. Assumes a lead role for Prevention of HIV Perinatal Transmission Committee activities. Acts as a liaison to hospital and community based programs serving women and children. Participates in meetings related to all programs authorized under Title II of the Ryan White CARE Act (e.g., case management, OHDAP Advisory board, Statewide Care Coordination Council). Participates in department response to proposed legislation regarding HIV/AIDS. Assists in the development of Public Health Council and Administrative rules. Acts as a liaison for ODH and Cleveland Title I. Attends related meetings and serves on committees as assigned. Prepares speeches and presentations as assigned. Writes and submits reports and technical evaluations related to the quality management of the section’s programs. Uses research findings to direct on-going modification of projects and programs. As assigned, serves as a member of a Disaster Recovery/Business Resumption team, Incident Response Team, or similar public health response team which may include the conduct of operations on a 24/7 basis at remote locations.
Quality Management Director Part B
JOB COMPONENTS

PERFORMANCE EXPECTATIONS

I. Quality Management Team Leadership
1. Provide planning, implementation and oversight for quality management activities within in the HIV Care programs including HOPWA, ADAP, Care Case Management, Medicaid AIDS Waiver/SPPC, and the Ryan White Title II programs.

2. Provide planning, implementation and oversight for quality management activities within in the Immunizations program.

3. Work with program staff to utilize quality improvement methods of assessment, planning, implementation, and evaluation.

4. Assist the program staff in the development of program protocols and guidelines. Facilitate, through training and technical assistance, the implementation of guidelines and integration into standard practice.

5. Monitor programs to assure that problems are identified and corrected.

6. Confer with the Division/Section management on matters affecting the programs.

7. Ensure complete and appropriate contract monitoring.

II. Supervision

1. Plan and organize the Quality Management Team activities to meet established goals and objectives, maintaining acceptable levels of quality work, make work assignments appropriate for job classifications assuring equitable distribution of work and completion of work within established timeframes.

2. Recommend changes in work unit organization and job classifications as necessary.

3. Supervise and provide leadership to case management and Positive Start program managers.

4. Provide clear and consistent supervision to staff. Delegate responsibilities to staff.

5. Assist with and ensure accountability for staff compliance with all applicable policies, including but not limited to, policies concerning behavior, work performance, absenteeism and tardiness, use of state equipment, time accounting, and confidentiality

6. Ensure each assigned program is in compliance with federal, state, legislative, and Departmental guidelines and mandates. This is to be accomplished through the development of a working knowledge of the applicable guidelines, legislation, and mandates to an extent sufficient to interpret, apply, and monitor the Section’s compliance with these requirements.

7. Ensure supervised/managed staff are given expectations which include the aforementioned components.

8. Comply with policies and set an example above reproach.

9. Demonstrate understanding of the importance of emulating and enforcing Department policies concerning non-discrimination, sexual and other harassment, maintaining a respectful, professional work environment and countering workplace violence.

10. Demonstrate understanding of how to receive and upchannel grievances and complaints of sexual harassment or discrimination.

11. Demonstrate understanding of the need for appropriate neutrality and confidentiality, and Department policy and state/federal laws prohibiting retaliation of any kind against complainants or “whistle-blowers.”

III. Team Building

1. Maintain cooperative relationships with staff and other agencies. Demonstrate ability to work cooperatively with contractors and customers.

2. Create an environment for participation and inclusion in meetings and with staff.

3. Promote effective communication and collaboration between section programs and other state/local agencies, community-based organizations, and other stakeholders.

IV. Professional Development and Training

1. Develop a professional development plan in collaboration with your supervisor and update it annually.

2. Participate in appropriate training opportunities to develop job-related technical and non-technical skills as outlined in your plan.

3. Assess each of your employees' training needs and establish a professional development plan with each employee that includes both technical skill development and work-related non-technical training.

4. Discuss progress and update the professional development plan with each employee at least annually.

V. Training Plan

1. Attend applicable and appropriate training sessions conducted by the Department or other parties that will enhance program managers ability to meet position requirements.

2. Attend local, state and national conferences that specifically relate to assigned programs and/or will assist program manager to better understand or manage assigned programs.

3. Over the next year attend one of the Office of Administration mandated courses per training rule in accordance with the DHSS policy if available and applicable.

4. Continue to participate in the Public Health Leadership Institute, Cycle X.

5. Assure that all program managers and supervisors that you supervise adhere to professional development performance expectations with their staff.

VI. Grants and Contracts

1. Assist in the preparation and development of grant applications and, as appropriate, the pursuit of other funding sources that are appropriate to the Section’s mission.

2. Be responsible for the preparation of the required grant progress reports for each assigned program.

3. From the program administration perspective, collaborate and assist the Section’s Fiscal Unit in the development of contracts and scopes of work that impact on assigned programs.

VII. Development and Maintenance of Policy and Procedures

1. Assist in the development of written program policies and procedures essential to the administration and operation of assigned programs. This includes timely updates as changes in policy or program administration dictate. Assist in the development of rules for the assigned programs.

2. Assist in the development of program manuals and keep existing program manuals up-to-date for each program assignment.

3. Assist in the development and design of forms used in the administration of assigned programs. This will entail collaboration with one or more of the following the benefit administrator, service coordination contractors, Consortia, Section and Departmental staff.

VIII. Establish and Maintain Good Working Relationships

1. Will accept assignments in a willing manner and will assist others in the work unit as workload permits, will treat others in the work unit, other offices and the public in a courteous and pleasant manner.

IX. Comply with Office and Department Work Policies and Procedures

1. Complies with all applicable policies, procedures, rules and regulations.

2. When conducting meetings and business in districts, keep the applicable district administrator informed regarding program activities, business being conducted and sites being visited. For example, prior to visiting local health departments, district administrator will be notified advising of the date and purpose of visit.

X. EEO

1. Maintain an awareness of and comply with the provisions of the EEO policies.

2. Treat all persons equally regardless of age, race, sex, handicap, religion and sexual orientation

XI. Integration of Customer Service

1. Acknowledgment of all customers is demonstrated: Internal - Department of Health and Senior Services staff from all divisions; External - clients, service providers, and public citizens. Equal consideration is given to all concerns.

2. Customer needs are identified, considered and targeted.

3. Services are provided which meet the needs of the customer to achieve the best possible outcome consistent with the situation.

XII. Establish and Maintain Confidentiality of Records

1. Respect the right of confidentiality of all STD/HIV or AIDS infected patients, suspects and contacts by not revealing any information regarding these persons, or any other information designated as confidential to any source not authorized by the Department of Health and Senior Services.

2. Assure all records containing confidential STD/HIV or AIDS infected patient information is kept out of sight and in a locked file during times when the office is vacated.

3. Ensure data containing name or other identifying information on STD/HIV or AIDS patients is mailed as confidential materials and is so marked.

4. Ensure HIPAA compliance for all assigned program policies/procedures/standards.

XIII. Continuous Quality Improvement

1. Support and provide continuous quality improvement in all job components and all aspects of your position by:

 a) Assuring that all program managers and supervisors know and understand key work processes, measuring the processes and customer satisfaction, and generating meaningful data;

 b) Identifying processes that could benefit from improvement;

 c) Empowering and facilitating team work/process improvement projects;

 d) Documenting and communicating continual process improvements; and/or

 e) Serving as a contributing member of a process improvement team.

2. Serving as a participating member of the DEHCDP Quality Council.

XIV. Emergency Management
1. Willingly accept new assignments in the event of a natural disaster, bioterrorism or emergency event and complete according to specifications given at that time and within designated time frames.

HIV Quality Management Coordinator
REPORTS TO:

HIV Coordinator

SUMMARY: Under the direction of the HIV Services Medical Director, the HIV Quality Management Coordinator is responsible for researching, designing and overseeing the implementation of QA projects. The Coordinator will create and maintain systems to support CQI initiatives including collaborating with program and administrative staff in the development of an integrated HIV/AIDS data system, conduct site visits, audits and program evaluation, implement pilot projects and provide technical assistance and evaluation to HIV sites. In addition, the QA Coordinator is responsible for assisting with grant writing and reporting.

DUTIES & ESSENTIAL JOB FUNCTIONS:

1. Responsible for all aspects of administrative QA data reporting, which includes gathering and analyzing program data, reviewing and evaluating mechanisms for client input through various sources, such as, client satisfaction surveys, one-on-one interviews and client focus groups at both the site and program levels; communicates findings to individual sites and assists sites in program improvement efforts, reports data to funding source(s) and presents findings to the Title III Consortium of clinics.

2. The QA Coordinator develops QA annual program goals and objectives for each site; researches methods of developing effective program goals using the Internet, attending meetings and conducting interviews; establishes QA program planning process, develops and implements any pilot projects necessary to achieve program goals.

3. Conducts quarterly site visits to all sites; reviews plant specifications, conducts client chart audits, provides technical assistance in various areas, including assistance with capacity building and organizational development giving feedback to sites regarding their performance and areas of improvement, program evaluation, and provides assistance to agencies in accessing additional community resources.

4. Evaluates the effectiveness, availability and appropriateness of health education and harm reduction work plans at each site including the ongoing development of curriculum for training and education. Coordinates and facilitates program information flow across sites. Insures the dissemination of health policy, relevant health education and bi-directional program information to sites.

5. Serves as a consultant to HIV Services Information Systems Task force in the planning and design of the Unit’s integrated data management component; works with program and administrative staff in the implementation of new and remodeled systems and their management.

6. Provides ongoing research related to public and private funding opportunities for CQI projects, and assists in writing proposals for additional program funds. Travels to regional and national meetings to present project results and network with colleagues and potential funders.

OTHER FUNCTIONS AND RESPONSIBILITIES

1. Participates in planning processes; serves on a variety of committees and task forces.

2. Provides instruction, consultation and training to sites and community program staff.

3. Prepares a variety of correspondence, periodic and special reports, informational publications, program documentation, policies, procedures and other written materials.

4. Attends meetings as requested.

5. Assists in special projects, as assigned.

6. Handles all matters with confidentiality.

7. Promotes teamwork.

8. Participates in long term program planning

9. Serves as a mentor to staff.

QUALIFICATIONS: REQUIRED

Equivalent to graduation from a four-year college or university (180 quarter units/120 semester units) with major coursework in business or public administration, a social science, nursing or a related field.

&

Equivalent to one year of full-time professional level or supervisory work in the direct delivery of HIV/AIDS services to clients or the oversight of such services including responsibility for QA programs and CQI, program planning and evaluation, or in program administration, contract negotiations, grants management and similar financial services.

PREFERRED

Quality Management Coordinator
POSITION TITLE:

Quality Management Coordinator

REPORTS TO:

LAFAN Project Director

GENERAL DESCRIPTION:
Develop, implement and coordinate network-wide Quality Management processes, policies and procedures. Manage and coordinate committees and project teams. Provide education and training about Quality Management to network staff.

PRINCIPAL ACCOUNTABILITIES:

· Develop and write a network quality management plan, policies and procedures;

· Develop a network-wide quality management committee with representation from each type of service provider and co-chair the committee;

· Develop and coordinate service-related subcommittees that will identify specific quality measures for their specialty;

· Facilitate at meetings;

· Design, implement and complete statistical analysis as necessary;

· Assist and develop improvement projects, coordinating with partners;

· Train partner staff in Quality Management principles; and

· Evaluate the Quality Management program, making changes and adjustments as needed.

COMPETENCIES DESIRED:
· Familiarity and experience with the principles of Continuous Quality Improvement, e.g., brainstorming, cause and effect analysis, root cause analysis, and graphic representation of data.

· Good communication and customer relations skills

· Computer literacy

· Sound decision-making skills for clinical and non-clinical issues

· Training skills

· Ability to work well with a minimum of supervision

QUALIFICATIONS:

· Bachelor’s degree in the social sciences or nursing required, master’s degree preferred
· If in nursing, current California license
· Previous experience in Quality Management in a health care setting

· Cultural sensitivity with the ability to communicate orally and in writing to individuals and groups of varying cultural, ethnic, and educational backgrounds

Quality Improvement & Planning Manager

Job Title:
Quality Improvement & Planning Manager
Supervisor:
Director

Job Summary: Ensure organizational and management practices are applied to the analysis and planning of programs, policies, and operational needs. Oversee the process for improvement of services and outcomes throughout the network.

Essential Functions:

Quality Improvement

1) Direct the development and implementation of the CQI plan, including criteria for evaluating programs and process outcomes.

2) Identify and build opportunities for collaboration with other local, State, and Federal organizations involved in relevant quality improvement efforts.

3) Assure stakeholders that services of provider network meet or exceed stated objectives and comply with relevant standards.

4) Oversee processes for review and development of performance standards and indicators; develop procedures for CQI monitoring including site visits and audits.

5) Work with program directors and teams to assess and ensure compliance with CQI plan against internal and external requirements.

6) Develop recommendations for system-level program, policy, or procedural changes; present recommendations to Board and appropriate committees.

7) Provide leadership across the network in interdisciplinary training, development, and performance improvement processes that contribute to high performance services and teams.

8) Provide technical assistance to providers in quality assessment and monitoring, and oversee provision of TA provided by other staff and contractors in these areas.

Planning

1) Facilitate an integrative planning process for the program, coordinate planning efforts, and recommend collaborative opportunities with other organizations.

2) Represent the program to external groups and organizations, while fostering and developing positive working relationships.

3) Lead staff in identifying, prioritizing, and developing action plans to respond to emerging populations and service needs.

4) Develop and conduct consumer focus groups to identify program priorities and needs.

5) Ensure the integration of the program and service objectives, priorities, and reporting requirements across multiple funding streams.

Development and fund monitoring

1) Investigate and coordinate development opportunities. Accountable for planning, preparing, submitting, and acceptability of program proposals.

2) Monitor and approve expenditures. Determine when guidelines and processes need revision.

Knowledge, Skills and Abilities:
1) Demonstrated ability to conceptualize, direct and implement planning and quality improvement strategies.

2) Demonstrated ability in developing collaborative projects and working with a variety of public and/or private providers, policymakers and researchers.

3) Ability to analyze policies, programs, and initiatives, and make improvement recommendations.

4) Understanding of grant application procedures and demonstrated ability to obtain grant funding from public and private sources.

5) Demonstrated advanced communication, analytical, and organizational skills.

6) Ability to lead and facilitate diverse groups.

Minimum Qualifications:
1) Masters level or equivalent experience in health services research or administration, public health, or related field.

2) Minimum 5 years of increasingly responsible experience in health care administration, including: program evaluation, planning, or quality improvement.

3) Knowledge of principles and practices of health care policy and administration including trends in health care planning, policy, management, and program evaluation.

4) Knowledge of Federal, State, and local policies and regulations applicable to contemporary health issues.

Revised 3/9/2000

