ADVANCING ECONOMIC SECURITY DRAFT

FRAMEWORK FOR ACTION
GOAL: Reduce the percent of families living in poverty (below 200% of FPL) by 50% by 2025

	

	[bookmark: _GoBack]POLICY ASSESSMENT & ACTION
LEAD:
	CSD
	DCS
	DDDS
	ITS/DPI/DFFR/OAS
	DESCRIPTION OF CURRENT ACTIVITIES / COMMENTS

	
	Current
Activities
	Should do soon
	Should do at some point
	Should NOT do
	Current
Activities
	Should do soon
	Should do at some point
	Should NOT do
	Current
Activities
	Should do soon
	Should do at some point
	Should NOT do
	Current
Activities
	Should do soon
	Should do at some point
	Should NOT do
	

	Conduct comprehensive policy and procedure reviews (all ESA programs?) to determine unintentional roadblocks and other opportunities
· EDI lens
· Client lens
· Simplification lens
· State federal lens

Action:

Map out logic model of what we currently do to understand our assumptions and to assess what our programs actually do. To find opportunities for change
	YES
	
	
	
	
	
	
	X
	
	
	
	X
	PI
	ITS
	
	
	DCS – resource issue. We will review policies as issues with them arise.
DDDS does not make policy for SSA, but we do provide SSA with feedback when we see problems with proposed policies.
DPI – SNAP information provided vis FAR and PRP
ITS – Review Admin Policies that create barriers to accomplishing work within ESA, which as a result may negatively affect our goals.
CSD – currently implementing the look back / ongoing process to evaluate this as we develop new policy will need to be developed

	Review current statute/policy through an equity, diversity, and inclusion (EDI) lens to identify whether there are laws, policies, procedures in place that cause or exacerbate disproportionality in our services
	YES
	YES
	
	
	
	
	
	X
	
	
	
	X
	
	
	PI
ITS
	
	DCS – resource issue. We will review policies as issues with them arise.
DDDS does not make policy for SSA, and the scope of disability determinations is narrow enough to make EDI barriers unlikely.
CSD – currently implementing a look back but a process and tool to do this as policy is developed will need to be determined.

	One stop shop for clients. During interview, look at all programs rather than wait at end
	X
	X
	X
	
	X
	
	
	
	
	
	
	N/A
	
	x
	
	
	DPI ensure ESA is maximizing DVR employment services

CSD – need some clarification on this – is this across all systems or within our program areas?

	Outreach to people not on assistance
	yes
	
	
	
	X
	
	
	
	
	
	
	X
	
	
	
	
	DDDS is limited in what community outreach we can do, and SSA public affairs does outreach for SSA.

	Identify who our clients are, partners, and other agencies
	x
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	Determine if there are statutes or policies that unintentionally marginalize current or prospective employees
	
	YES
	
	
	
	
	
	X
	
	
	
	X
	PI
	
	
	
	DCS – resource issue. We will review policies as issues with them arise.
DDDS reviews DSHS HR policies, but we don’t have HR expertise that would identify such issues.
DPI increasing access points is a current practice – ME
ITS – Review as issues are identified
CSD – see above

	Policy change on what we can share with each other
	
	YES
	
	
	
	
	X
	
	X
	
	
	
	PI
	ITS
	
	
	DCS is willing to share as program policy and federal regulations allow
DDDS alerts other ESA divisions when SSA makes policy changes that may impact the people they serve.
DPI accomplished through PIT
ITS will help facilitate information sharing via interfaces as allowed
CSD – what does this mean? is this data sharing?

	Support continued collection efforts in DCS by offering supports to NCPs
	
	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	CSD – would offer that the wording should be changed; DCS should still collect – but also offer

	Data drilled down by geography. Select a target group and then focus on dense populated areas
	
	Yes
	
	
	
	
	
	NA
	
	
	
	N/A
	
	
	x
	
	DPI for small samples we could assist by assigning our project team

	Alignment of eligibility between all programs (ex. Federal vs. State TANF requirements)
	
	Yes
	
	
	
	
	
	NA
	
	
	
	N/A
	
	
	
	
	

	Certification periods aligned: SNAP and Medical
	
	yes
	
	
	
	
	
	NA
	
	
	
	N/A
	
	X
	
	
	DPI: could provide info via SNAP reauth feedback
ITS can assist with modifying cert end date alignment, this has been in in the past
CSD – merge with item above

	Federal policies interfering with eligibility
	
	
	
	Yes
	
	
	
	NA
	
	
	
	N/A
	
	
	
	
	CSD – we can try to influence but this isn’t always within our control

	Expand services to 18 – 24 year olds re specific to their needs.
	
	
	
	Parking lot
	X
	
	
	
	
	
	
	N/A
	
	x
	
	
	DPI: again link to DVR

	Exempt income from new employment for one year while on Basic Food [L]
	
	Yes
	
	
	
	
	
	NA
	
	
	
	N/A
	
	x
	
	
	DPI: SNAP reauth feedback
CSD – federal rule change? Demo waiver or state program

	Expand DBHR /CSD pilots that provide counseling services to TANF recipients with a mental health and seeking/trying to maintain employment
	
	Yes
	
	
	
	
	
	NA
	
	
	
	N/A
	
	
	x
	
	CSD – omnibus ? poverty workgroup

	Provide support services to youth in TANF/SNAP households for participation in extracurricular activities
	
	Yes
	
	
	
	
	
	NA
	
	
	
	N/A
	
	
	
	
	CSD – omnibus? Poverty workgropu

	Include an EDI impact statement on bill analyses, legislative concept papers, and briefing or other policy decision documents
	
	yes
	
	
	
	
	X
	
	
	
	
	N/A
	
	x
	
	
	DPI: sample on some bills

	Use customer voice create a strategy around this
	
	Yes
	
	
	X
	
	
	
	
	
	
	
	ITS
	
	
	
	DDDS is not sure what this means.
CSD – recommend that there be one overarching Client Voice item – other pieces can be put under it or used as action steps

	Assess and identify what is needed. Tailor programs
	
	Yes _ TCM
	
	
	X
	
	
	
	
	
	
	N/A
	
	
	x
	
	

	Expanding “getting ahead” program to schools. Graduates become mentors. Have clients “come inside” DSHS (job shadow)
	
	Yes – TCM?
	
	
	
	
	
	NA
	
	
	
	N/A
	
	
	x
	
	

	Develop “on ramps” to education and career paths, such as:
· Replicate the Jeremiah Program
· Develop/expand peer mentoring programs
· Develop a program to streamline certification for refugees/immigrants with credential from country of origin
· All state agencies should be able to speak to each other without consent
	
	Yes - TCM
	
	
	
	
	
	NA
	
	
	
	N/A
	
	
	x
	
	Consider within the Poverty Workgroup

	Develop a system to tap into knowledge base of our own staff who have utilized our services before. Provide opportunities for these staff to consult on program operations or even to lead focus groups for our clients
	
	x
	
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	Fund state-level EITC currently in statute and offer an option to automatically deposit into a child savings (529) or retirement account [L]
	
	
	Yes
	
	
	
	X
	
	
	
	
	N/A
	
	
	
	
	As part of Poverty workgroup

	Implement strategies that promote/support safe, stable, and affordable housing
· Index cash grants based on 80% of rent for a one-bedroom by region
· Allow ABD recipients to access HEN services
	
	
	Yes
	
	
	
	
	NA
	
	
	
	N/A
	
	
	
	
	As part of poverty workgroup

	Implement strategies that promote-support health and well-being develop this more
	
	
	Yes
	
	X
	
	
	
	
	
	
	N/A
	X
ITS
	
	
	
	DCS willing to consider new strategies
DPI: EBT accepted at farmers markets
CSD – for who? Clients staff?

	Social media for policy changes
	
	
	??
	
	X
	
	
	
	
	
	
	X
	
	
	
	
	DCS - Social Media is restricted to DSHS communications
DDDS is not allowed by SSA to access social media on the SSA network.
CSD – is there more information on this idea?

	Independent living skills (need clarity)
	
	
	
	
	
	
	
	NA
	
	
	
	N/A
	
	
	
	
	CSD – need more

	Mentorship programs, get excited about the future
	
	
	Yes – but more clarity
	
	
	
	?
	
	X
	
	
	
	
	
	
	
	DCS/DPI/ITS – Who are we mentoring?
DDDS does mentoring with our staff, but we are not in direct contact with claimants and have no authority to do individualized coaching for claimants.

	Change client interactions to focus on whole family
	
	Yes - TCM
	
	
	X
	
	
	
	
	
	
	N/A
	
	
	x
	
	

	Support engagement in barrier removal
	
	Yes - TCM
	
	
	X
	
	
	
	
	
	
	N/A
	DPI
	x
	
	
	DPI: ME assessments

	Using evidence from current pilots, develop recommendations re: expanding transportation supports
	
	Yes - TCM
	
	
	
	
	
	NA
	X
	
	
	
	
	x
	
	
	DDDS provides transportation to claimants when needed for a CE

	Provide more opportunities to expand time DSHS case managers can spend connecting with and coaching clients
	
	Yes - TCM
	
	
	
	X
	
	
	
	
	
	N/A
	
	x
	
	
	DPI: this is a possibility with transforming case mgmt

	Institute statewide, consistent life skills for all CSD clients in workforce-related activities or in process of preparing to enter job seeker or education/training activities.
	
	
	Yes - TCM
	
	
	
	
	NA
	
	
	
	N/A
	
	
	
	
	

	Expand post-employment supports
· Expand DCA to provide post-employment support for cash grant recipients exiting to employment via BFET, Pipeline, or IBEST
· Use non-assistance TANF funds to gradually reduce cash grant for client within 4 months of exiting to employment up to 250% FPL
· Expand Working Families Support to include post-employment support
· Prioritize people receiving TANF/WF/BFET for IBEST
· Include people receiving BFET in the priority programs accessing child care
Increase the length of retention service for people receiving BFET from 90 days to one year
	
	
	Yes – TCM and or omnibus
	
	
	
	
	NA
	
	
	
	N/A
	
	x
	
	
	Consider within the Poverty workgroup / leg

	Implement policy changes that promote the ability to increase and sustain income [L]
· Establish a threshold below which the combined TANF + SNAP grant does not fall more than X% of the 1996 value
· Eliminate the supplied shelter standard for receiving cash assistance
· Change current Assistance Unit rules to allow former step-parents to receive a child-only grant for former step-children
· Eliminate means testing for non-parental caregivers
· Allow a percentage of child support collected to pass-through to custodial parents
· Prioritize high school 21+ as avenue to diploma for TANF/WF/BFET clients
· Open work-based learning/apprenticeships in public and private sectors for career-ready TANF clients
· Modify support service rules to expand support
· Eliminate requirements that clients must use BFET funding for education as a last resort
	
	
	Yes - PW
	
	
	
	X
	
	
	
	
	N/A
	
	x
	
	
	DCS – will support ESA’s position on pass through
ITS – For this, and many of the items on this list, ITS will support the system side of these changes – however ITS would not be driving the change. We are happy to help brainstorm, and come up with creative solutions.

	Implement strategies that promote and support quality, affordable child care [L]
· Eliminate cap for Working Connections and fund the program based on caseload forecast, including BFET clients
· Expand child care service for homeless families
· Expand extended-day full-year ECEAP slots; raise income limit to 200% FPL
	
	
	Yes - PW
	
	
	
	
	NA
	
	
	
	N/A
	
	
	
	
	

	Implement strategies that promote/support quality early learning environments – expanded evidence-based home visiting services statewide and allow it to count toward federal WF participation rate [L]
	
	
	Yes - TCM
	
	
	
	
	NA
	
	
	
	N/A
	
	
	
	
	CSD – federal rule change required for “counting” or consider requesting a clarification from ACF

	Implement strategies that promote/support social capital and life skills
· Expand the Getting Ahead program statewide
· Assign a navigator to assist parents and children in finding resources, building confidence, and fulfilling responsibilities
	
	
	Yes – PW (some through TCM)
	
	
	
	
	NA
	
	
	
	N/A
	
	
	
	
	

	Income levels that make people ineligible for programs that support and sustain the family. The need for post services
	
	
	
	
	
	
	
	NA
	
	
	
	N/A
	
	
	
	
	Need clarity – is there a policy or action item here or is this just identifying a barrier?

	Alignment of policies-policy mapping
	
	
	
	x
	
	
	
	?
	
	
	
	N/A
	
	
	x
	
	duplicative

	Unintended results of program change for benefits (ex. Min wage) better cross system coordination – understand of all impacts.
	
	
	
	
	
	
	
	NA
	
	
	
	N/A
	
	
	
	
	

	Working with existing housing program manager to provide additional service not duplicating service yes, clarity needed – what services – may want to move to SD

	
	
	
	
	
	
	
	NA
	
	
	
	N/A
	
	
	
	
	DPI: is this done some in bill analysis
CSD – “working” on what? Is this another policy review?

	Restructure ESA to be built for this goal, rather than what we were built for 20 years ago.
	
	
	
	X
	
	
	X
	
	
	
	
	N/A
	
	
	
	
	DPI: Are we structured poorly now?
CSD – agree consistent and ongoing review of our structure is needed to ensure appropriate structure (normal business) to meet our goals. Don’t know that it’s a specific item needed here.

	DCS/ESA systems approach to accuracy of orders aligned with current family circumstance
	
	
	
	
	X
	
	
	
	
	
	
	N/A
	
	
	
	
	DPI: maybe a peer sharing meeting via PIT for ways this could be done on a sample

	New SEO’s are audited by a lead, but then what? To what end and how does it align with the goal
	
	
	
	
	
	
	X
	
	
	
	
	N/A
	
	
	
	
	

	DDDS= core problem, not technically connected to ESA systems
	
	
	
	
	
	
	
	NA
	
	
	
	X
	
	
	
	
	DDDS work can only be done on SSA system, and while it would be helpful to be able to connect to the states network, it is not a core problem in doing our work.

	SERVICE DELIVERY ASSESSMENT & ACTION
LEAD:
	CSD
	DCS
	DDDS
	ITS/DPI/DFFR/OAS
	DESCRIPTION OF CURRENT ACTIVITIES / COMMENTS

	
	Current
Activities
	Should do soon
	Should do at some point
	Should NOT do
	Current
Activities
	Should do soon
	Should do at some point
	Should NOT do
	Current
Activities
	Should do soon
	Should do at some point
	Should NOT do
	Current
Activities
	Should do soon
	Should do at some point
	Should NOT do
	

	Review all service delivery procedures and processes through an EDI lens (e.g. scripts, assessments, signage, staffing models, etc. that have a negative impact on accessibility)

	Yes

	
	
	
	
	
	X
	
	
	
	X
	
	DPI
	
	DPI
	
	DPI: does this some for SNAP via ME. Work with CSD to see if we want to add to our FNS approved plan

	Work first orientation show video success stories, make it more motivational and goal oriented. Rework this requirement
	yes
	
	
	
	
	
	
	NA
	
	
	
	N/A
	
	
	
	
	

	Need a letters review board that is for the client, not the policy
	yes
	
	
	
	
	
	
	X
	X
	
	
	
	
	
	
	
	See above for DDDS
DPI: review for both, not one over the other
ITS – agree with DPI statement

	Look at all divisions and pull common ground from each one. Ensure using common language internally
	
	yes
	
	
	
	
	X
	
	
	
	X
	
	
	
	ITS
	
	

	Start with the family and then see what they need. We do the legwork
	
	Yes – TCM

	
	
	
	
	X
	
	
	
	
	N/A
	
	
	
	
	

	What is the level of training needed for DDS around TANF/SNAP benefits, etc.?
Re-word/re-frame –larger ESA picture of how we can cross train
Consider whether additional state funding might help expand ability to navigate beyond federal funding options
	
	Yes

	
	
	
	
	
	NA
	
	
	X
	
	
	
	
	
	DDDS staff members focuses on the disability claim, providing information and referral is beyond our scope. A minimal amount of information is required to direct claimants to CSO programs and services.

	Retrain case managers perception of barriers (thinking about every possibility)
	
	Yes - TCM
	
	
	
	X
	
	
	
	
	
	N/A
	
	
	
	
	

	Create basic needs plan, then once achieved create a sustainability plan
	
	Yes - tcm
	
	
	
	
	
	NA
	
	
	
	N/A
	
	
	
	
	

	Training staff to motivate clients and provide resources. Combined across divisions and standardized (ex. Staff engagement with clients while waiting in lobby)
	
	Yes
	
	
	
	X
	
	
	
	
	
	N/A
	
	
	
	
	CSD - training will also come out of TCM . This feels like MI. We would need to develop standard first beforewe training. Will this work across division? This would be a culture change.

	Training bridges out of poverty (bridges-like) (mandatory). Cross training, CSD cur rely in the train the trainer process.
	
	Yes
	
	
	
	X
	
	
	
	
	
	N/A
	
	
	x
	
	CSD – modify to “bridges – like”

	Map out what one clients interactions can be when involved in all or some of our divisions (what do those barriers look like?)
	
	Yes
	
	
	
	
	X
	
	
	
	X
	
	
	
	
	
	CSD – add families

	Mentorship job training, electronic resource guide
	
	
	x
	
	
	
	
	?
	
	
	
	N/A
	
	
	
	
	ITS – DSHS job training for our clients?
CSD – need clarity

	Review of clear communication. Review of letters, plain talk.
	
	
	yes
	
	X
	
	
	
	X
	
	
	
	ITS
	
	
	
	DDS has a forms and letters committee to review communications with claimants.
CSD - will require IT change. We are currently doing some of this but to fully implement will require IT changes

	What can we do internally to use our resources?
	
	
	
	x
	?
	
	
	
	
	
	X
	
	
	
	
	
	

	All ESA service teams, smaller versions than big trucks (assuming this is related to mobiles CSO – yes)
	
	
	
	?
	
	
	
	?
	
	
	
	X
	
	
	
	
	DDDS has no trucks.

	Be available with community centers and neutral locations
	
	
	yes
	
	X
	
	
	
	
	
	
	X
	
	
	
	
	DDDS cases come from SSA Field Offices.

	More access to broadband in rural areas
	
	
	
	?>
	
	
	
	
	
	
	
	N/A
	
	
	
	
	

	Skill centers in addition to the 4yr university track. Partner with school systems for youth intervention
	XX
	XX
	
	
	
	
	
	
	
	
	
	N/A
	
	
	
	
	TCM / WIOA –may ultimately require funding but is really a service delivery option

	Structure WorkFirst case management to include coaching and connections to education, job training, employment, and retention strategies for former prisoners using opportunities via WIOA (work on debt relief, assist with expunging felonies, help develop job connections)
	
	Yes - TCM
	
	
	
	
	
	NA
	
	
	
	N/A
	
	
	
	
	

	Coaching and intensive change management where needed
	
	Yes - TCM
	
	
	
	X
	
	
	
	X
	
	
	
	
	
	
	

	Holistic approach to financial skills and management for all clients. Provide to staff as well
	
	Yes - TCM
	
	
	
	
	
	
	
	
	
	N/A
	
	
	
	
	ITS – is this also saying to offer financial literacy / money management to DSHS employees?

	Pilot case management with basic food clients
	
	Yes TCM
	
	
	
	
	
	NA
	
	
	
	N/A
	
	
	
	
	

	Conduct universal newborn screening, with referrals to appropriate follow-up as needed

Rather than ‘conduct’ we should connect families
	
	
	x
	
	
	
	
	NA
	
	
	
	N/A
	
	
	
	
	WHO/WHEN/HOW?

	Provide support services to youth in TANF/SNAP households for participation in extracurricular activities
	
	
	X
	
	
	
	
	NA
	
	
	
	N/A
	
	
	
	
	

	Build triage tool in a 2-gen model based on retention
	
	
	X TCM
	
	
	
	
	NA
	
	
	
	N/A
	
	
	
	
	

	Change how we measure workers success; include goal of exit to self-sufficiency
	
	
	yes
	
	
	
	
	
	
	
	
	N/A
	
	
	
	
	

	Hire people interested in our mission, not train to just approve or deny, but to change
	
	
	yes
	
	
	
	
	
	X
	
	
	
	
	
	
	
	DDDS staff are trained to make determinations based on SSA policy and criteria.
ITS currently attempts to hire for both skill level and commitment to mission

	Seek means for providing day care at all DSHS facilitates for clients to utilize
	
	
	yes
	
	
	
	
	
	
	
	
	N/A
	
	
	
	
	

	Get into communities/have culture brokers in communities
	
	
	yes
	
	
	
	
	
	
	
	
	N/A
	
	
	
	
	duplicative

	Increasing outreach
	
	
	yes
	
	X
	
	
	
	
	
	X
	
	
	
	
	
	duplicative

	Increasing outreach to public schools to inform of program and available resources
	
	
	Yes – omnibus?
	
	X
	
	
	
	
	
	
	X
	
	
	
	
	

	Create seamless service delivery for clients who interact with more than one ESA division.
	
	
	yes
	
	
	X
	
	
	
	
	X
	
	
	
	
	
	duplicative

	Invite clients in to understand experiences and to explain their experiences and how to improve our services
	
	
	yes
	
	
	
	?
	
	X
	
	
	
	
	
	
	
	DCS – Is this an expansion on the client survey?
DDDS does a customer satisfaction survey and may do focus groups in the future.
CSD – duplicative – client voice

	ESA level team in mobile CSO style to reach rural areas
	
	
	yes
	
	
	
	
	
	
	
	
	N/A
	
	
	
	?
	PILOT?

	More rapid cycle development. Try a lot of new things and expand on success, instead of plan, plan, plan
	
	
	Yes
	
	
	
	
	
	
	X
	
	
	
	
	x
	
	ITS - doing this in some areas, not those tied to benefit calculation or issuance
CSD – this seems like a “method” not an idea?

	Combined consent, stop having to have consent forms at every step within ESA, systems that interact more (reporting to ESA “single sources of truth”)
	
	
	yes
	
	
	
	
	
	
	
	
	X
	
	
	
	?
	DDDS must follow SSA policy regarding consent.
Has to start as a policy/strategy.

	A group/team that works together for the clients; co locate? Minnesota has an example of this model where a team works together to help
	
	
	Yes - TCM
	
	
	
	
	
	
	
	
	N/A
	
	
	
	
	

	Collaborate with DDDS, SSI, CSD facilitators to help get the info to help clients through the process
	
	
	Yes
	
	
	
	X
	
	X
	
	
	
	
	
	
	
	

	Financial Peace University by Dave Ramsey, excellent info/tool for financial learning to help clients understand how to live financially
	
	
	Explore
	
	
	
	X
	
	
	
	
	N/A
	
	
	ITS
	?
	ITS – agree with providing financial literacy, not sure it needs to be Dave Ramsey

	More staff out in the community, but not necessarily ‘out-stationing’. How to utilize modern work environment to put multi-program knowledge out there in an informal way
	
	
	Yes - TCM
	
	X
	
	
	
	
	
	X
	
	
	
	
	
	DDDS could explore having our staff work occasionally in SSA Field Offices.

	Expand BFET more, pursue partnerships with organizations, particularly in rural areas to be able to optimize the potential of the program
	Yes
	
	
	
	
	
	
	
	
	
	
	N/A
	
	
	
	
	DPI: believe this is being done to some extent

	Review of current policies and procedures and build off of current work
	Yes
	
	
	
	
	
	
	
	
	
	
	N/A
	
	
	
	
	DCS – resource issue. We will review policies as issues with them arise.
CSD - duplicative

	Support workforce and program integration across agencies
· Expand Employment Pipeline
· Employment and Training
	

x
	
	
	
	
	
	
	
	
	
	
	N./A
	
	
	
	
	

	Mirror System to Stability model; create means to recognize and celebrate every success a client makes, create incentives to motivate continued success
	
	Yes - tcm
	
	
	
	
	
	
	
	
	
	N/A
	
	
	
	
	

	Develop contact list in each division to truly know who to reach regarding specific processes/programs (for staff)
	
	Yes
	
	
	
	
	
	
	X
	
	
	
	
	
	
	
	DDDS and CSD have identified points of contact in each organization to address concerns and get needed information

	Implement strategies that promote asset building --Raise the vehicle asset limit for cash grant recipients for $10,000
	
	x
	
	
	
	
	
	na
	
	
	
	N/A
	
	
	
	
	

	Expand mobile CSOs
	
	x
	
	
	
	
	X
	
	
	
	
	N/A
	
	
	
	
	DCS t= o Include other divisions or partners

	Support expansion of the Employment Pipeline program
	
	
	Yes – leg option now
	
	
	X
	
	
	
	
	
	N/A
	
	
	
	
	CSD – system change would be to create partnership with Workforce

	Implement strategies that promote/support quality, affordable health care -- co-locate medical/nursing staff in CSOs

	
	
	Yes –
	
	
	
	
	NA
	
	
	
	N/A
	
	
	
	
	CSD – expand to think beyond co-locating in CSOs – consider going out to the clinics

	Based on community and resources, co-locate services in a “one stop” model
	
	
	yes
	
	X
	
	
	
	
	
	
	N/A
	
	
	
	
	

	Triage system vs. just move away from quick in quick out
	
	
	YES - TCM
	
	
	
	
	
	
	
	
	N/A
	
	
	
	
	

	Adjust office/program times to facilitate those who have to take public transportation and get kids to childcare. Don’t assume clients can/want to meet 8-5 business day expectations
	
	
	Yes -
	
	
	
	X
	
	X
	
	
	
	
	
	
	
	DDS office hours are from 6 AM to 6 PM

	Ask clients with intake “what is the one thing you need?” How can I best serve you?” Change the existing model of “We know what is best for you to succeed”
	
	
	
	
	
	
	
	
	
	
	
	N/A
	
	
	
	
	CSD – too specific – part of how we’ll do other items above

	Adapt CSO’s to be more of a community space
	
	
	Yes – TCM?
	
	
	
	
	NA
	
	
	
	N/A
	
	
	
	
	

	Be at Walmart on Senior Day, or be at the Safeway on the day that Senior Center bus drops off (elderly outreach)
	
	
	
	
	
	
	
	NA
	
	
	
	X
	EMAPS/CSD
	
	
	
	Data project getting underway with Mathematica related to SNAP outreach to seniors

	Programs/policies serve clients in episodes of party
	
	
	
	
	
	
	
	?
	
	
	
	N/A
	
	
	
	
	What does this mean?

	SUCCESS MEASURES & DATA
LEAD:
	CSD
	DCS
	DDDS
	ITS/DPI/DFFR/OAS
	DESCRIPTION OF CURRENT ACTIVITIES / COMMENTS

	
	Current
Activities
	Should do soon
	Should do at some point
	Should NOT do
	Current
Activities
	Should do soon
	Should do at some point
	Should NOT do
	Current
Activities
	Should do soon
	Should do at some point
	Should NOT do
	Current
Activities
	Should do soon
	Should do at some point
	Should NOT do
	

	Conduct focus groups and surveys to gather input from our clients – what’s working, what are our opportunities for improvement to support the goal
	yes
	
	
	
	?
	
	
	
	
	
	X
	
	
	
	
	
	CSD – currently doing

	Develop strategies and measures to reduce barriers to access to services, including: reduce disproportionality and increased self-sufficiency for those seeking ESA services
	X
	
	
	
	
	X
	
	
	
	
	
	N/A
	OAS-EMAPS/CSD
	
	
	
	

	From a cross-agency workgroup to evaluate current data, establish baseline data, and recommend appropriate metrics
A key step in the Poverty Work Group
	
	yes
	
	
	
	
	X
	
	
	
	
	X
	
	X
ITS
	
	
	DDDS does not have access to SSA data
OAS/EMAPS: It may make sense to think about this in the context of the poverty reduction workgroup created under the Governor’s directive. It will be helpful to clarify whether the intent here is to identify metrics that assess progress towards the 2025 goal.
ITS – this fits with the goal of the ESA BI group and Data Governance

	Develop a data model and methodology to support analysis and evaluation of EDI efforts
	
	Yes
	
	
	
	
	X
	
	
	
	X
	
	OAS/CSD/DFFR
	
	
	
	OAS-EMAPS: there are activities currently under way but they are less about evaluating EDI efforts and more about looking at outcomes and processes through an EDI lens.

	Develop strategies and measures to support EDI efforts related to service delivery and workforce
· Develop workforce measurement, including: attracting, engaging, retaining, and recognizing a diverse workforce
· Use existing measures from the employee survey
	
	yes
	
	
	
	
	X
	
	
	X
	
	
	
	ITS
	
	
	

	Cross system performance measures
	
	yes
	
	
	
	
	
	
	
	
	
	X
	
	
	X
	
	DDDS performance measures are determined by SSA

CSD – Should be added as a sub-bullet for the first one in this section.

	Common goals would require DSS
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	DDDS is not sure what this means (CSD concurs)

	Include performance measure. Framework of outcomes
	
	yes
	
	
	
	
	
	
	
	
	
	X
	
	
	
	?
?
	CSD – include as part of #1 in this section

	Commonality is on outcomes not process or even performance measures
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	?
?
ITS ?
	What is this? What does it means?

	Utilizing DPI. Identify trends by county
Should be in data section – and identify what trends are needed and how they support the goal.
	
	
	Yes – but to what end?
	
	
	
	X
	
	
	
	
	N/A
	
	
	x
	
	DPI: can achieve with FAR and project teams for SNAP and TANF
Csd – what is the purpose – how does this fit with the goal

	Provide a coach/sponsor for clients so they have a safety net
	
	
	Move to service delivery
	
	
	
	
	
	
	
	
	N/A
	
	
	
	
	OAS/EMAPS: not sure what the connection is to data and success measures?
ITS – Same model as WF case manager or Social Worker?

	Share data/performance goals across all division so support one another in achieving goals
	
	
	
	
	
	
	
	
	
	
	
	X
	
	X
	
	
	DCS is willing to share as program policy and federal regulations allow
ITS – this may help with common voice and ensuring we are all working on the priority efforts

	Follow up on cases where clients did not succeed and determine what went wrong from our end. How did ESA fail that client? How can we change that?
	
	
	Yes
	
	
	
	
	NA
	
	
	
	N/A
	
	
	X
	
	

	Clearly define our concepts of what it means to end poverty. Are we measuring based on caseload or when reach a certain quality of life, or clients that transition of one caseload just to get on another one
	
	
	Yes
	
	
	X
	
	
	
	
	
	N/A
	
	ITS
	
	
	

	Outstation workers need different performance measures to make this position successful
	
	
	???
	
	
	
	
	
	
	
	
	N/A
	
	
	
	
	

	Develop success measures that tie to Results Washington, with appropriate action plans, data collection, performance management
	
	
	Yes
	
	X
	
	
	
	X
	
	
	
	
	
	
	
	Yes but should be tied to the PW recommendations.

	Develop outcome measures for the whole family
	
	
	Yes – Gov’s IAW
	
	
	
	
	
	
	
	
	N/A
	
	
	
	
	

	Beware of cross-purposes, of goals, policies
	
	
	
	
	
	
	
	
	
	
	
	N/A
	
	
	
	
	Doesn’t feel like this is actionable - ?

	Create a follow up system to check in with clients to determine where they are now. To understand the strengths and shortcomings of our programs and operations
	
	
	YES – TCM?
	
	
	
	
	
	
	
	
	N/A
	
	
	ITS
	
	ITS – is this an expansion of the client survey
Could be longitudinal? Could be progression – i.e. service delivery

	Develop logic models for future stat/ideal state and differentiate between outputs and outcomes
	
	
	Yes
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	COMMUNICATIONS & COMMUNITY ENGAGEMENT
LEAD:
	CSD
	DCS
	DDDS
	ITS/DPI/DFFR/OAS
	DESCRIPTION OF CURRENT ACTIVITIES / COMMENTS

	
	Current
Activities
	Should do soon
	Should do at some point
	Should NOT do
	Current
Activities
	Should do soon
	Should do at some point
	Should NOT do
	Current
Activities
	Should do soon
	Should do at some point
	Should NOT do
	Current
Activities
	Should do soon
	Should do at some point
	Should NOT do
	

	Share the vision with all staff to get their ideas
	yes
	
	
	
	X
	
	
	
	X
	
	
	
	
	ITS
	
	
	ITS – Shared the vision with All staff, but haven’t formally asked for submission of their ideas. An ESA wide survey or suggestion (virtual) box.

	Develop consistent key messages for staff, stakeholders, and others regarding poverty, EDI, and related work
	
	Yes
	
	
	
	X
	
	
	
	
	X
	
	
	ITS
	
	
	CSD – Ilsa work

	Develop a roadmap, using information from policy/procedure assessment, Success Measures workgroup, and initial legislative action work to create a roadmap for action
	
	Yes
	
	
	
	
	
	
	
	X
	
	
	
	ITS
	
	
	CSD – this feels like tis suggesting we build a strategic plan from the roadmap?

	Follow up with WA CONN access; retrain on use once it is loaded. (Ex. Concrete library, could we staff someone 1x per week?)
	
	yes
	
	
	
	
	
	
	
	
	
	N/A
	
	
	
	
	

	PSA on top 10 issues within CSO. Escalation for agencies
	
	Yes
	
	
	
	
	
	NA
	
	
	
	N/A
	
	
	
	
	CSD - bump to local because local CSO will know their top 10

	CSOs holding open houses or resources fairs
	
	
	yes
	
	
	
	
	NA
	
	
	
	N/A
	
	
	
	
	CSD – why only CSOs? Need to develop our message before we do this

	Train clients on technology
	
	
	??
	
	
	
	
	
	
	
	
	N/A
	
	
	
	
	CSD - Need to be rephrase – we can train and provide information on using our systems/options (mobile app, etc.) but not all technology in general

	Pilot shared housing
	
	
	Ys
	
	
	
	
	NA
	
	
	
	N/A
	
	
	
	
	Move to service delivery

	Review contracts processes to understand how the e processes may be inequitable or disproportionate towards vendors and eventually clients.
	
	
	yes
	
	
	
	
	
	
	X
	
	
	
	
	
	
	Move to service delivery

	Get school counselors involved to guide conversations
	
	
	yes
	
	
	
	
	
	
	
	X
	
	
	
	
	
	Parking lot – move to service delivery? Walla Walla did this with the SFS pilot
(this may also come out of TCM)

	Cultural learning from each division to another
	
	
	
	
	
	
	X
	
	
	
	
	X
	
	
	ITS
	
	CSD - Parking lot until we know what we want to message and what we want to achieve with this action item

	ESA conference once a year
	
	
	
	??
	
	
	
	
	
	
	
	X
	
	
	
	
	

	Develop and determine what ESA’s story really is, then tell it!
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	
	duplicative

	Constant churn with our partner agencies
	
	
	
	
	
	
	
	
	
	
	
	N/A
	
	
	
	
	This is a barrier not a solution

	Shared resources an common area for staff to see which group does what
	
	
	
	
	
	
	
	
	
	
	
	N/A
	
	ITS
	
	
	ITS – May not be shared resources, but shadowing and partnering
CSD - Could possibly push down to local level, or consolidate with open house

	Train staff to give same consistence message

	
	
	
	vague
	X
	
	
	
	
	
	
	X
	xd
	
	
	
	DDS services are individualized and the message given regarding claims must be done on a case-by-case basis.
DPI does this during ME observations for SNAP

	Build capacity in the people we serve. Giving them that tools to have long term success
	
	
	
	
	X
	
	
	
	
	
	
	N/A
	
	
	
	
	Value statement not action, this is dup of some of what we’ve talked about

	Sustained plan, cannot just train a get a job and be trained for the rest of your life. Continued education
	
	
	
	Dup
	
	
	
	
	
	
	
	N/A
	
	
	
	ITS
	ITS – is this similar to post employment support services (if those still exist?)

	Community based prevention models (ex. Individuals with MH/PH, Drug and alcohol prevention)
	
	
	
	dup
	
	
	
	
	
	
	
	N/A
	
	
	
	
	

	Develop[and implement strategies to continuously seek and reflect the client voice
	YES
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Outreach to all community partners as they too have the goal to reduce poverty
	YES
	
	
	
	
	
	
	
	X
	
	
	
	
	
	
	
	DDDS is working with other disability organizations to get them on board

	Listserv for clients
	??
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	ITS – good reminder to look into capability of Gov Delivery

	Same systems and data sharing
	??
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	WHAT does this mean?

	Client registry
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	ITS – we have this, what is the recommendation?

	Allow WF other workers to be creative in a regulatory environment
	tcm
	
	
	
	
	
	
	
	
	
	
	N/A
	
	
	
	
	

	Tour other agencies and have another agency come and talk to staff
	x
	x
	
	
	
	x
	
	
	
	
	X
	
	
	ITS
	
	
	Is and can be done nowand locally

	Partner with schools and youth-they can do some of the education for our clients
	tcm
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	MI training for staff, allow them time and skills
	tcm
	
	
	
	
	
	x
	
	
	
	
	X
	
	
	
	
	

	WIOIA partnership
	x
	
	
	
	
	
	
	
	
	
	
	N/A
	
	
	
	
	

	Increase technology i.e. Skype instant message
	x
	
	
	
	
	
	
	
	X
	
	
	
	ITS
	
	
	
	

	Develop new methods of messaging our programs for the public and to address the stigma around utilizing our programs
	
	yes
	
	
	x
	
	
	
	
	
	
	N/A
	
	
	
	
	

	Build partnership with schools (early engagement)
	
	Keep – move to comm engage
	
	
	X
	
	
	
	
	
	
	X
	
	x
	
	
	DDDS is currently doing some work in schools, but it seems beyond our scope and I’m not sure we “should” be doing it.
DPI: could we leverage OSPIs work to help end intergen poverty

	Better communication amongst agencies (ex. CSD contact # for DCS, but DCS does not have a direct # for CSD)
	
	x
	
	
	
	
	
	
	
	X
	
	
	
	
	
	
	

	App on a phone for jobs/training opportunities in community
	
	yes
	
	
	
	
	
	
	
	
	
	N/A
	
	
	
	
	

	Connect with what CA is doing with foster children
	
	x
	
	
	
	
	
	
	
	
	
	N/A
	
	
	
	
	

	Include 18-24 year olds and children of all programs, not just TANF
	
	X tcm
	
	
	
	
	
	na
	X
	
	
	
	
	
	
	
	

	Looking past the service population of CSD to reach those under 200%
	
	X tcm
	
	
	
	
	
	
	
	
	
	N/A
	
	
	
	
	

	Conduct regular community forums to:
· Identify gaps and solicit options to address them
· Explore at best practices
	
	x
	
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	Utilize social media
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	For what?

	Business skype for social security hearings
	
	
	?
	
	
	
	
	
	X
	
	
	
	
	
	
	
	DDDS is rolling out video hearings for claimants, and the SSA Office of Hearings utilizes video hearings

	Education about technology
	
	
	?
	
	
	
	
	
	X
	
	
	
	
	
	
	
	To whom? Clients? Staff?

	Use language that clients understand
	
	
	yes
	
	
	
	
	
	X
	
	
	
	
	ITS
	
	
	

	Look at funding that is already in place in business
	
	
	x
	
	
	
	
	
	
	
	
	N/A
	
	
	
	
	

	Ask big companies to help (Boeing, Microsoft)
	
	
	x
	
	
	
	
	
	
	
	
	N/A
	
	
	
	
	

	Industries providing vocational training for youth
	
	
	
	
	
	
	
	
	
	
	
	N/A
	
	
	
	
	Incomplete… what should those things doe/

	Scholarships by companies for training in their field
	
	
	x
	
	
	
	
	
	
	
	
	N/A
	
	
	
	
	

	Connection to community resources and other agencies for service
	x
	
	
	
	x
	
	
	
	
	
	X
	
	
	
	
	
	

	Push to do these activities across the system; currently spotty
	tcm
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	Expansion beyond TANF to include community participants
	?
	
	
	
	
	
	
	
	
	
	
	N/A
	
	
	
	
	

	Re-framing CSO role in the community. Connecting clients vs. referral, purposeful and supportive
	tcm
	
	
	
	
	
	
	na
	
	
	
	N/A
	
	
	
	
	

	Building constant feedback mechanisms
	
	x
	
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	Discuss redefining measurements in touch time so that FSS can take time to message the services available
	
	X tcm
	
	
	
	
	
	
	
	
	
	N/A
	
	
	
	
	

	When TANF closes auto referral to BFET
	
	X tcm?
	
	
	
	
	
	na
	
	
	
	N/A
	
	
	
	
	

	Digital signage
	
	Have it?
	
	
	
	
	
	
	
	X
	
	
	
	
	
	
	

	Use social marketing strategies to share messages
	
	
	X?
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	FaceTime/visual video interviews
	
	
	x
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	Psych evals through video
	
	
	x
	
	
	
	
	na
	
	
	
	X
	
	
	
	
	

	“Challenge Seattle”, “Washington Roundtable” as examples
	
	
	??
	
	
	
	
	
	
	
	
	N/A
	
	
	
	
	

	LEGISLATIVE ACTION / POVERTY WORKGROUP
LEAD:
	CSD
	DCS
	DDDS
	ITS/DPI/DFFR/OAS
	DESCRIPTION OF CURRENT ACTIVITIES / COMMENTS

	
	Current
Activities
	Should do soon
	Should do at some point
	Should NOT do
	Current
Activities
	Should do soon
	Should do at some point
	Should NOT do
	Current
Activities
	Should do soon
	Should do at some point
	Should NOT do
	Current
Activities
	Should do soon
	Should do at some point
	Should NOT do
	

	Create an Advisory Council to the new Leg Exec Task Force (LETF)
	Yes
	
	
	
	
	
	
	
	
	
	
	N/A
	
	
	
	
	This has shifted to a Governor’s Interagency workgroup and is beginning now

	Using our partners so that we will have a bigger voice then just DSHS
	yes
	
	
	
	
	
	
	
	X
	
	
	
	
	
	
	
	I think this is happening through the community forums and as part of the marketing work

	Family first approach to know what all service can assist, ESA and beyond
	XX
	XX
	
	
	
	
	
	
	
	
	X
	
	
	
	
	
	Transforming case management

	Need to look at actual # of people impacted
	XX
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	Review current baseline funding for poverty reduction and workforce programs – establish baseline understanding of gaps and overlap. Develop strategies to braid / blend funding to support seamless service delivery for clients accessing multiple systems.
	
	x
	
	
	
	
	
	
	
	
	
	N/A
	
	
	
	
	

	Think of the internet as a utility and look at a program to promote
	
	XX
	
	
	
	
	
	
	
	
	
	N/A
	
	
	
	
	

	From a cross-agency workgroup to evaluate current data, establish baseline data, and recommend appropriate metrics
A key step in the Poverty Work Group
	
	yes
	
	
	
	
	X
	
	
	
	
	X
	
	X
ITS
	
	
	DDDS does not have access to SSA data
OAS/EMAPS: It may make sense to think about this in the context of the poverty reduction workgroup created under the Governor’s directive. It will be helpful to clarify whether the intent here is to identify metrics that assess progress towards the 2025 goal.
ITS – this fits with the goal of the ESA BI group and Data Governance

	Keep funding even though we are reducing expenditures; to offer to clients with bigger barriers

	
	
	Keep but move to leg as part of omnibus
	
	
	
	
	NA
	
	
	
	N/A
	
	
	
	
	ITS – N/A
CSD – move to leg column

	Create a Social Benefit Investment/Innovation Fund in which X% of additional revenue or savings from caseload decline is contributed for the purposes of continuous improvement and preparedness
	
	
	XX
	
	
	
	
	
	
	
	
	N/A
	
	
	
	
	This is better as part of the Interagency poverty group

	Need more funding to help people get off poverty
	
	
	XX
	
	
	
	
	
	
	
	
	N/A
	
	
	
	
	Interagency poverty workgroup should make specific recommendations related to this kind of investment

	Reward innovation and efficiencies by allowing reinvestments rather than co-opting those funds.
	
	
	x
	
	
	
	
	
	
	
	
	N/A
	
	
	
	
	

	Increase resources/funding for edh (clarity) opportunities beyond SBCTC (e.g. beauty school, private college)
	
	
	x
	
	
	
	
	na
	
	
	X
	
	
	
	
	
	

	Task new LETF with convening a sub-committee focused on research, data collection and recommendations re: intergenerational and two generation poverty prevention Part of larger strategy (combine)
	
	
	
	XX
	
	
	
	
	
	
	
	N/A
	
	
	
	
	See above

	Fund workforce development program to provide comprehensive case management, coaching, job development, and education/retention services for youth in/aging out of foster care (jointly administered between DSHS and WF partners)
	
	
	
	Parking lot for more thought
	
	
	
	NA
	
	
	
	N/A
	
	x
	
	
	DPI: focuses on fastest growing poverty age

CSD - consider that it may not be funding Workforce as much as creating “one stop “ where our case managers do this in conjunction with workforce

	Work with legislature for trade and community colleges (NY model) needs clarity
	
	
	??
	
	
	
	
	?
	
	
	
	N/A
	
	
	
	
	

	Using information from the poverty summits, policy and procedure assessments, and community/stakeholders input, consider request legislative to modify existing RCW as needed
	
	XX
	
	
	
	
	
	
	
	
	
	N/A
	
	
	
	
	Coordinate this with the Gov’s Interagency Workgroup

	EXPANDING WORK TO OTHER STATE AGENCIES LEAD:
	CSD
	DCS
	DDDS
	ITS/DPI/DFFR/OAS
	DESCRIPTION OF CURRENT ACTIVITIES / COMMENTS

	
	Current
Activities
	Should do soon
	Should do at some point
	Should NOT do
	Current
Activities
	Should do soon
	Should do at some point
	Should NOT do
	Current
Activities
	Should do soon
	Should do at some point
	Should NOT do
	Current
Activities
	Should do soon
	Should do at some point
	Should NOT do
	

	Create opportunities for partners to get together
	XX
	XX
	
	
	X
	X
	
	
	
	
	X
	
	
	
	
	
	The Gov’s Interagency Workgroup, WFLETF, WorkFirst Leadership, WTEC

	Planning at the local level, area meetings, and leveraging existing coalitions
	x
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	Examine Wenatchee approach-pilot
	X tcm
	
	
	
	
	
	
	
	
	
	
	N/A
	
	
	
	
	

	Pull in other state partners for collaboration but also SSA Federal to help them understand what we want to do to improve
	X gov’s direct
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	See policy / service delivery buckets – expand this work across agencies
	
	XX
	
	
	
	
	
	
	
	
	
	N/A
	
	
	
	
	

	A Navigator that will send people to right area; fund workforce development navigators across the system; Navigator gets calls that cover all programs, then sends them to that division
	
	XX
	
	
	X
	X
	
	
	
	
	
	N/A
	
	
	
	
	TCM, WIOA, RISE/BFET, etc – as these move forward this should be a core / foundation

	Coordinate apps so clients don’t have to download multiple items
	
	XX
	
	
	
	X
	
	
	
	
	
	X
	
	ITS
	
	
	ITS – Include creating a mobile app strategy

	Also follow through with people who are successful, provide a progression of services
	
	x
	
	
	
	
	
	
	
	
	
	N/A
	
	
	
	
	

	Increase co-locations with federal Veteran Services
	
	
	x
	
	
	
	
	
	
	
	
	N/A
	
	
	
	
	

	Need to go back to having space available to co-locate. Need data shares or there aren’t confidentiality issues
	
	
	x
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	Seek the development of university/college day cares in rural areas where these services don’t currently exist
	
	x
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	Literacy advocacy
	
	x
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	Need more information on what and how?

	Share goals and strategic planning
	
	x
	
	
	
	
	
	
	
	
	X
	
	ITS
	
	
	
	Need more information on what and how?

	Require more dedicated time with client and cross-train caseworkers across health and human services, early learning, and workforce development. Bring colleges to the table for a warm hand off
	
	
	X tcm?
	
	
	
	
	
	
	
	
	N/A
	
	
	
	
	

	Focus on tribes
	
	
	??
	
	
	
	
	
	
	
	
	X
	
	
	
	
	Need more information on what and how?

	Childcare support and resources
	
	
	
	
	
	
	
	na
	
	
	
	X
	
	
	
	
	Need more information on what and how?

	Infant/child friendly work spaces
	
	
	
	
	
	
	X
	
	
	
	
	X
	
	
	
	
	For clients or staff?

	Onsite Childcare
	
	
	x
	
	
	
	
	
	
	
	
	X
	
	
	
	
	For clients or staff?

	Pilot work first childcare facility with full time employees
	
	
	x
	
	
	
	
	
	
	X
	
	
	
	
	
	
	Meaning create jobs for WF clients in child care?

	Child development education
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	Need more information on what and how?

	Expand LPA beyond work first to all poverty reduction
	
	x
	
	
	
	
	
	
	
	
	
	N/A
	
	
	
	
	

	Expand DVR ‘warm hand off’ to TANF
	
	x
	
	
	
	
	
	na
	
	
	
	N/A
	
	
	
	
	Combine with coordinated care.

	Anyone who has an IED is eligible for DVR services
	
	
	
	
	
	
	
	na
	
	
	
	N/A
	
	
	
	
	Scope? Explore this more

	INFRASTRUCTURE AND SUPPORT
LEAD:
	CSD
	DCS
	DDDS
	ITS/DPI/DFFR/OAS
	DESCRIPTION OF CURRENT ACTIVITIES / COMMENTS

	
	Current
Activities
	Should do soon
	Should do at some point
	Should NOT do
	Current
Activities
	Should do soon
	Should do at some point
	Should NOT do
	Current
Activities
	Should do soon
	Should do at some point
	Should NOT do
	Current
Activities
	Should do soon
	Should do at some point
	Should NOT do
	

	Review systems development infrastructure to determine where aging systems are acting as barriers to business / policy / service delivery changes
	x
	x
	
	
	
	x
	
	
	
	
	
	X
	
	
	
	
	

	Evaluate pay for ESA staff, which often results in high staff turnover. Investing in staff to keep them around
	x
	
	
	
	
	
	
	
	
	X
	
	
	ITS
	
	
	
	ITS – IT Classification study

	Address high turnover of staff to be more effective with culture building (all of ESA)
	x
	x
	
	
	
	
	
	
	
	X
	
	
	
	
	
	
	

	Review infrastructure to determine the barriers to business changes
	
	x
	
	
	
	
	
	
	
	
	X
	
	
	
	
	
	Create an overarching strategy re: all infrastructure (facilities , ITS etc) and combine

	Utilize shared systems across ESA
	
	x
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	What systems? Could be BITT?

	Train staff to actually “transform lives” and not just to meet compliance
	
	x
	
	
	
	
	
	
	
	X
	
	
	
	
	
	
	TCM

	Have our staff attend work first orientations an classes to have them connect back to the work they do
	
	x
	
	
	
	
	
	na
	
	
	
	BN/A
	
	
	
	
	Connect back to over arching culture strategy item

	Have all staff go through the “poverty simulation”
	
	x
	
	
	
	
	x
	
	
	
	
	X
	
	ITS
	
	
	ITS – Not sure what this is, but sounds interesting
Part of culture development

	Develop data and technology to support data collection and display (dashboards) for performance reporting and monitoring
	
	x
	
	
	x
	
	
	
	X
	
	
	
	
	ITS
	
	
	ITS – This sounds like the ESA BI and Data Governance group

	Culture: Create a system to recognize and celebrate small wins do interim achievements for our staff to encourage true progress towards overall goals. And do it in a way that is meaningful for the staff members. (don’t assume that one form of recognition will resonate and motivate for all)
	
	x
	
	
	
	
	
	
	
	X
	
	
	
	ITS
	
	
	

	Culture: Shift from a culture of compliance to a culture of transformation
	
	x
	
	
	
	
	
	
	X
	
	
	
	ITS
	
	
	
	ITS – Not only as it relates to poverty reduction, but in all of our work

	Culture: Change language with staff to be: “How many families did you feed today?” vs. “How many cases did you work?”
	
	x
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	Culture: Intentionally embed equity-mindedness in our interactions, operations and programs.
	
	x
	
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	Culture: Establish a shared understanding and foundation on what Equity, Diversity and Inclusion and social justice are, so we can all work from the same place- “culture eats strategy for breakfast”
	
	x
	
	
	
	
	
	
	
	
	
	?
	
	
	
	
	

	Open EJAS up; gather data from systems for all to access. Improving technology systems to “talk to each other” better. Data sharing to improve communication and case knowledge by the use of it.
	
	
	x
	
	
	
	x
	
	
	
	
	X
	
	
	
	
	With the right data share agreements – yes…

	Develop assessment tool (IT) that can identify when clients that touch one division need services from other divisions as well, to connect them to services immediately
	
	
	x
	
	
	x
	
	
	
	
	
	X
	
	
	
	
	

	Culture: Establish common language for ESA
	
	
	x
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

Page 11 of 21
