

FLORIDA EARLY STEPS

ROOT CAUSE ANALYSIS

TIMELY SERVICE DELIVERY
The root cause analysis process should be done by a team of people and include review of program procedures and administrative practices as well as interviews with staff and providers, as well as review of child records. The services of a trainer facilitator can be helpful to this process.
Following identification of contributing factors, the Local Early Steps must develop corrective action strategies to address key findings. When reporting the results of the root cause analysis, an explanation should be provided of the process that was used to conduct the root cause analysis, including data sources used, the title/role and number of persons interviewed, and the number of records reviewed.
Do we have written policies which address timely service delivery?
Are these written policies consistent with the provisions of the Early Steps Interim Policy and Guidance Handbook?

What training has been provided to our service coordinators, direct service staff, providers, etc. regarding these policies?

Can our service coordinators, providers, direct service staff, etc. state the requirements for timely service delivery?

-Required timeframe

-What to do if a provider is not available

-Requirements/expectations for follow-up by the provider and service coordinator
What is the step by step process that is engaged in from the time the child is referred until the time that services are initiated? Note: this may be the single most critical part of the root cause analysis.

Based on this step by step description, is our evaluation and assessment and initial IFSP process consistent with Early Steps requirements and conducive to timely service delivery?

Is the evaluation and assessment conducted by individuals who are likely to be involved in providing direct services to the child and family? If not, why not?

What are the procedures and required timeframes for service coordinators to refer a child to a potential service provider?

What is the procedure and required timeframes for service providers to notify the service coordinator of their availability to provide services to a child?
What is the procedure for service providers to notify the service coordinator of the planned first date of service?

What is the expectation of service coordinators related to contacting the family to ensure that the service began?

How do service coordinators know when the service began?

What is the requirement for service coordinators to document any barriers to timely service delivery?

What tools/data reports are available to assist service coordinators and providers to ensure timely service delivery?
Do service coordinators/providers use this information to ensure timely service delivery?

Are there performance standards for service coordinators and service coordinator supervisors related to timely service delivery?

Are the requirements and expectations of providers related to timely service delivery specified in provider agreements/subcontracts?

What are the consequences if a provider does not meet the requirements and expectations for timely service delivery?

If a service coordinator does not follow up to ensure timely service delivery, is their performance evaluation impacted?
What does our data (record review) tell us? It is recommended that data be analyzed by geographic area, service coordinator, provider:

What type of services are not provided in a timely manner?
What is the range of delays for timely service delivery?
What are the reasons for delays?

Are delays in timely service delivery more likely to occur in a specific county, with specific providers, specific service coordinators, specific types of services?

Do we have sufficient personnel and providers to ensure timely service delivery? If not, what are the barriers/factors impacting personnel and provider availability?

What do we think are our barriers to timely service delivery?
Service Coordinators say:

Service Coordinator Supervisors say:

Program Director says:

Providers say:
Fill in this blank: Our services would be provided in a timely manner if only ___

Service Coordinators say:

Service Coordinator Supervisors say:

Program Director says:

Providers say:
Summary From Analysis – TIMELY SERVICE DELIVERY
· Based on the data/ information identified above, note key findings in the chart below.
· What strategies are needed to address the findings? For each strategy, include who is responsible and the timeline for completing the strategy.

	Contributing Factor Area
	Findings (note key findings in each Contributing Factor area)
	Strategies to Address the Finding
	Who is responsible?
	Timeline

	Policies and Procedures

	
	
	
	

	Infrastructure

	
	
	
	

	Data (includes use of the Early Steps Data System)

	
	
	
	

	Training/

Technical Assistance

	
	
	
	

	Supervision

	
	
	
	

	Provider Practices

	
	
	
	

This Root Cause Analysis has been required of LESs with noncompliance in timely service delivery for more than 2 years. At their discretion, other LESs may wish to use the Root Cause Analysis, in whole or in part, to identify local issues related to timely service delivery.

Attachment 12

