
TSE, Inc.
PROGRAM EVALUATION

OCTOBER 1, 2013 –

SEPTEMBER 30, 2014

MISSION: Enriching lives through employment and community connections.
Introduction.
This report is designed to evaluate the services provided by TSE, identifying areas of strength and areas needing improvement. The report also identifies follow-up actions to be taken to ensure that services meet the expectations of the consumers. Information for this report is compiled by the Vice President from a variety of data sources. The Management Team uses this information in budget and program planning to further enhance the quality of services provided by TSE. This may include resource re-allocation and changes in processes.
The specific services evaluated in this report are Community Employment, Employment Planning and Community Integration Services. These service areas have a program goal, admission criteria, a description of the general characteristics of the persons served, and a description of the services provided. Objectives are identified, describing the factors, which have been determined to be the most critical in evaluating the outcomes of services. The report indicates the group of people to whom the measures apply. For example, measures may apply to all those receiving the service or to a select group, such as those with a formal goal in a particular area. Each objective has a goal level as well as a minimum level to be considered satisfactory. The results are indicated as a percentage of people achieving the stated objective, unless otherwise noted (e.g. the average number of months to achieve the objective).

	SERVICES:
	Community Employment
	Employment Planning
	Community Integration

	PROGRAM GOAL(S):
	People will become employed in the community.
	People seeking community employment will be assessed for skills and interests.
	People will interact cooperatively with others in the community.

	ADMISSION CRITERIA:
	Adults with developmental disabilities or related conditions including autism and cerebral palsy, adults served under the CADI- and TBI-Waivers.

	Adults with developmental disabilities or related conditions including autism and cerebral palsy, adults served under the CADI- and TBI-Waivers.
	Adults with developmental disabilities or related conditions including autism and cerebral palsy, adults served under the CADI- and TBI-Waivers

	PERSONS SERVED WITH:
	1. mild-profound DD.

2. mental illness

3. autism

4. behavioral challenges

5. related conditions

6. traumatic brain injury

7. CBE identified as desired outcome

	1. mild-profound DD.

2. mental illness

3. autism

4. behavioral challenges

5. related conditions

6. traumatic brain injury

7. EPS identified as desired outcome

	1. mild-profound DD.

2. mental illness

3. autism

4. behavioral challenges

5. related conditions

6. traumatic brain injury

7. CI identified as desired outcome
8. CBE/EPS not identified as desired outcome

	SERVICES PROVIDED:
	1. job placement

2. training/support
	1. vocational assessment

2. training/support
	1. integration assessment

2. training/support

COMMUNITY EMPLOYMENT SERVICES

PROGRAM GOAL: People will be employed in the community.

	Objective
	Applied To
	Data Source
	Expectancies

min goal
	Results

	1. People will express satisfaction with community employment services.
	All employed/ survey
	Consumer survey
	 90 95
	86.50

	2. People will be employed in community jobs.
	All
	Community Employment History
	 85 90
	73.20

	3. People will be placed in community jobs efficiently. (months)
	All
	Community Employment History
	 9 6
	15.38

	4. People will maintain continuous employment. (months)
	All employed
	Community Employment History
	 50 60
	44.07

	5. Employers will express satisfaction with supported employees.
	 All surveyed
	Employers Survey
	 90 95
	100.00

	6. People will earn minimum wage or more.
	All employed
	Payroll Records
	 60 65
	83.00

	7. People will have access to Community Employment Services.
	All requesting CES
	Enrollment form

Priority List
	95 100
	100.00

SUPPLEMENTAL INFORMATION

1. Characteristics of persons served:

A. Dev. Disability:
Profound: 0%
Moderate: 22% TBI/FAS/Other: 4 %

Severe: 3%
Mild: 68 %

B. Dual diagnosis – DD/MI: 46 %

C. Mental Illness: 3%

E. Physical disabilities: 3%

D. Autism Spectrum Disorder: 11%
F. Behavioral issues: <1%

2. Efficiency Measures:

A. People receiving follow-along services only: 24% of all CBE; 34.2% of employed
B. People will be placed within 6 months of request/completed assessment: 27.30 %
3. Service request levels:

New referrals (1-12 months of service): 90% of this group has requested CBE

Total TSE population: 81% of all persons served by TSE have requested CBE

Percent of requests excluded: 0%

4. Services Provided:

A. Job placement: 73.20 %

B. Training/support: 100 %

5. Average hourly wage: $7.52 (subcontract workers only) ($.84/hour increase)

PROGRAM EVALUATION REPORT
COMMUNITY EMPLOYMENT SERVICES
OCTOBER 1, 2013 –SEPTEMBER 30, 2014
Information base.
This report is based on information for 257 people receiving Community Employment Services for the period 10/1/13 to 9/30/14. To receive services, a person must indicate through the planning process that community employment is a desired outcome. This group includes those currently placed as well as those awaiting employment. Persons of all levels of ability are eligible for these services. This information was obtained from a variety of sources, including the records of persons served and consumer survey responses.

Summary of results.

Three objectives were met at or above goal levels: the percentage of employers expressing satisfaction with TSE supported employees (100%), the percentage of people earning minimum wage or higher (83%), and the percentage of people having access to Community Employment Services (100%). Four objectives were met below the goal level: the average number of months of continuous employment (44.07 months), the percentage of people expressing satisfaction with CES (86.5%), the percentage of people employed in the community (73.20%) and the average number of months to place a person in a community job (15.38 months).
Interpretation of results.
The data reflect improvements in some objectives and decreases in others. While the the number of months needed to be placed in a community job was still significantly higher than the goal level, it represents a 5.74 month, fifteen percent (15%) decrease from the previous report. The percentage of people earning minimum wage increased by nearly ten percentage points to eighty-three percent (83%). The percent of people who are employed was virtually the same as the past report, and continues to be below the minimum.
Follow-up actions.
TSE received a grant from the MN Department of Human Services to fund an additional Employment Advisor. This person is focused on individuals who are not interested in TSE site-based services as an interim plan, but rather are engaged in job-development on a consult basis. This has been a successful model to date, and will continue into the next year. The Community Connections model of job development continues to be available for people seeking community-based job development strategies. There are still many individuals for whom these models are not effective or available. Additional planning will be needed to further enhance the available resources for job development for a number of underserved people.

Dan Rietz, Vice President

EMPLOYMENT PLANNING SERVICES

PROGRAM GOAL: People seeking community employment will be accurately assessed for skills and interests.
	Objective
	Applied To
	Data Source
	Expectancies

min goal
	Results

	1. People will express satisfaction with employment planning services.
	All surveyed
	Individual survey
	 90 95
	71.00*

	2. A comprehensive Employment Plan will be completed within 90 days of request and updated annually.
	All unemployed/ requesting employment
	Employment Planning Report
	90 95
	21.20

	3. People will be employed in jobs of 1st choice
	 All employed
	IHP reviews/ employment roster
	 90 95
	95.60

	4. People will have access to Employment Planning Services.
	All requesting EPS
	Enrollment form

Priority List
	95 100
	100.00

SUPPLEMENTAL INFORMATION

1. Characteristics of persons served:

A. Dev. Disability:
Profound: 0 %
Moderate: 22% TBI/FAS/Other: 4%

 Severe: 3 %
Mild: 62%

B. Dual diagnosis – Developmental Disability/Mental Illness: 44%

C. Mental Illness: 3%

D. Autism Spectrum Disorder: 12%

E. Physical disabilities: 4%

F. Behavioral issues: <1%%

2. Service request levels:

New referrals (1-12 months of service): 90% of this group has requested EPS

Total TSE population: 65% of all person served by TSE have requested EPS

Percentage of EPS requests excluded: 0%

3. Services Provided:

A. Vocational assessment: 100%

B. Job Development: 100%

C. Training/support: 100%

*29% rated as neutral (Positive + Neutral = 100%)

PROGRAM EVALUATION REPORT
EMPLOYMENT PLANNING SERVICES
OCTOBER 1, 2013 – SEPTEMBER 30, 2014
Information base.
This report is based on information for 207 people receiving Employment Planning Services for the period 10/1/13 to 9/30/14. To receive services, a person must indicate through the planning process that community-based employment is a desired outcome, and the person was unemployed (this includes people who have since found employment through TSE). Persons of all levels of ability are eligible for these services. This information was obtained from a variety of sources, including the records of persons served and consumer and IDT survey responses.

Summary of results.
Three of the objectives were at or above the goal level: the percentage of people expressing satisfaction (see comment in Interpretation of results), the percent of people employed in jobs of first choice, and the percentage of people having access to EPS. One objective was significantly below the minimum was the percentage having an Employment Planning Report completed within 90 days of requesting employment and annually thereafter.
Interpretation of results.
The objective measuring the level of satisfaction reflects only those who answered affirmatively (71%); the totals equal one hundred percent if you eliminate those who responded as neutral. None expressed dissatisfaction. The results indicate effectiveness in matching the needs and interests of the individual workers with the jobs in which they are placed.
Follow-up actions.
Part of the DHS grant referenced in the CES summary provides resources for the development and implementation of a community-based work assessment process. This will provide real-world experience to individuals over several weeks to better determine the areas of interest and to enhance the skills needed for the desired jobs.

Dan Rietz, Vice President

COMMUNITY INTEGRATION SERVICES

PROGRAM GOAL: People will interact cooperatively with people in the community.

	Objective
	Applied To
	Data Source
	Expectancies

min goal
	Results

	1. People will express satisfaction with community integration services.
	All
	Consumer Surveys
	 90 95
	94.00

	2. People will access the community at least weekly
	Al
	Levels of Integration Summaries
	90 95
	70.83

	2. People will interact functionally (level 3) with people in the community on at least a weekly basis
	All
	Levels of Integration Summaries
	 40 50
	54.17

	3. People will interact parallel (level 4) with people in the community on at least a monthly basis
	All
	Levels of Integration Summaries
	 20 30
	25

	4. People will interact cooperatively (level 5) with people in the community on at least a monthly basis
	All
	Levels of Integration Summaries
	 10 20
	2

	5. People will volunteer in the community.
	All
	Program files
	 5 10
	0

	6. People will participate in community integration activities with only natural supports
	All
	Program files
	5 10
Victoria, MN 55
	0

	7. People will have access to Community Integration Services.
	All requesting CIS
	Enrollment form

Priority List
	95 100
	100.00

SUPPLEMENTAL INFORMATION

1. Characteristics of persons served:

A. Dev. Disability:
Profound: 33%
Moderate: 21% TBI/FAS/Other: 2%

Severe: 38%
Mild: 6%

B. Dual diagnosis – Developmental Disability/Mental Illness: 21%

C. Mental Illness: 0%

E. Physical disabilities: 13%

D. Autism Spectrum Disorder: 8%
F. Behavioral issues: 12%
2. Service request levels:

New referrals (1-12 months of service): 7% of this group has requested CI

Total TSE population: 17% of all persons served by TSE have requested CI

Percent of requests excluded: 0%

3. Services Provided:
A. Community integration: 89.0%
B. Volunteer support: 0
PROGRAM EVALUATION REPORT
COMMUNITY INTEGRATION SERVICES
OCTOBER 1, 2013 – SEPTEMBER 30, 2014
Information base.
This report is based on information for 53 people receiving Community Integration Services for the period 10/1/13 to 9/30/14. To receive services, a person must indicate through the planning process that community integration is a desired outcome, or if community employment is not identified as an outcome. Persons of all levels of ability are eligible for these services. This information was obtained from a variety of sources, including the records of persons served and consumer and IDT survey responses.

Summary of results.
Two objectives were at or above the goal level: the percentage of people interacting functionally at least weekly and the number of people with access to integration services. Two objectives were below the goal level, but above the minimum: the level of satisfaction with integration services and the percentage of people interacting on a parallel basis with people in the community at least monthly. The remaining four objectives were met below the goal level: the percentage of people accessing the community at least weekly, the percentage of people interacting cooperatively with people in the community, the percentage of people volunteering and the percentage of people participating in community integration with only natural supports.
Interpretation of results.
The percentage of people accessing the community at least weekly, while below the goal level, increased from the previous reporting period by nearly eighty percent (88%). Some of the objectives were achieved at a rate of zero percent or near zero percent. These involve high level interactions with community members that have not been achieved by the people in Community Integration service. Many individuals participate at these high levels on a weekly or daily basis. However, they are people receiving Community Employment or Employment Planning services, and as such are not reflected in this data. There may be consideration given to revising these objectives to more realistically reflect the typical pool of people served in Community Integration.
Follow-up actions.
There has been added emphasis to the development of community integration activities on a routine basis, and this is reflected in the substantial increase from the previous year. However, more work needs to be done to ensure that each person receives a significant amount of services in the community as a part of an integration plan. This will involve using limited transportation resources more creatively, and maintaining adequate supports to meet those needs.

Dan Rietz, Vice President

