

Marisa Hinnenkamp — Director, Agency and County Performance, DHS
Chuck Johnson — Deputy Commissioner, DHS

Governor's Task Force on the Protection of Children February 13th, 2015

- 2009 Service Delivery Act
 - Steering Committee established
 - 2012 recommendations on outcomes, measures, and remedies process
- 2013 legislation
 - Adopted the recommendations
 - Provided resources for the system
 - Established Performance Council
- Keys to the system
 - Emphasis on continuous improvement
 - Allow counties more flexibility in the "how"
 - Ensure achievement of positive outcomes


The Human Services Performance Management System creates an opportunity for the Minnesota Department of Human Services and counties to work more closely together to improve the lives of people served.

- Goals:
 - Establishes shared outcomes and measures
 - Creates accountability
 - Drives continuous improvement
 - Provides transparency

- Adults and children are safe and secure
- Children have stability in their living situation
- Children have the opportunity to develop to their fullest potential
- People are economically secure
- Vulnerable adults experience quality of life
- People have access to health care and receive effective services


Framework


Current System Measures

Outcome	Measure
Adults and children are safe and secure	Percent of children who do not experience a repeat maltreatment determination with six months Percent of vulnerable adult maltreatment allegations where there is not a repeat of the same type within six months
Children have stability in their living situation	Percent of children reunified with their family within 12 months
	Percent of current child support that is paid
Children have the opportunity to develop to their fullest potential	Percent of children in family foster care or pre-adoptive homes were placed with relatives
	Percent of open child support cases for which paternity is established
People are economically secure	Percent of MFIP/DWP adults working 30 or more hours per week who are able to exit assistance 3 years after a baseline (Self-Support Index)
	Percent of expedited SNAP applications where support was issued within 1 business day of application
	Percent of public assistance applicants who received benefits within mandated timeframes
	Percent of open child support cases with a child support order established

Human Services Performance Management System Mission and Values

- The mission of the system is to improve outcomes for people through creativity, flexibility, accountability, collaboration, and performance management.
- Values collaboration, continuous improvement, reliance on data, sustainability, flexibility, transparency, inclusiveness, equity
- No single entity can achieve client outcomes alone we need to work together to improve lives for the people we serve

Council Members

Arnie Anderson

Alfred Babington-Johnson

Ben Bement

Judith Brumfield

Toni Carter*

Rob Ecklund

Tom Henderson

Stacy Hennen

Linda Higgins

Charles Johnson*

Ruby Lee

Kate Lerner

Robert Meyer

Jeri Schettler

Executive Director, MN Community Action Partnership

CEO, Stair Step Foundation

Tribal Council Director of Human Services, White Earth

Director of Health & Human Services, Scott County

Commissioner, Ramsey County

Commissioner, Koochiching County

Director of Family Services, Brown County

Director of Social Services, Grant County

Commissioner, Hennepin County

Deputy Commissioner, DHS

President, CLUES

Director of County Relations, DHS

Director of Performance Management, DHS Continuing Care

Executive Director, Client Community Services, Inc.

Team and Contact Information

DHS Human Services Performance Management Team (651) 431-5780

DHS.HSPM@state.mn.us

Marisa Hinnenkamp Director, DHS Agency & County Performance

Vacant Manager, Human Services Performance Management System

Melissa Young Performance Management Administrator

Dana DeMaster Performance Management Data Analyst

Jessica Cintorino Performance Management Coordinator

Charity Friederichs Performance Management Coordinator

Lorrie Herling Performance Management Coordinator