Minnesota Department of Health
HIV Prevention Projects
January 1, 2013

Quality Assurance Plan Components
Address at least the following 4 domains in your agency’s Quality Assurance plan to MDH.
Technical performance: the degree to which tasks carried out meet expectations of technical quality (i.e., adhere to standards)
Examples:

Staffing: Hire and retain services of qualified staff throughout the contract period.
Training: Ensure that supervisors and staff have appropriate skills to complete their responsibilities related to the funded HIV prevention activities.
Review of staff: Performance, productivity and quality of services – may include observation of program implementation activities.
Program Plans and Tools: Routine review: work plans, data collection tools, chart audits, educational materials and other records for consistency and improvement.
 Invoice Monitoring: Supporting documents for each invoice.
Access to services: The degree to which services are unrestricted by geographic, economic, social, organizational, cultural or linguistic barriers for your targeted clients.
Example:
Activities that will ensure that services are accessible, culturally and linguistically appropriate for the agency’s targeted population. E.g., readability of educational materials.

Effectiveness of care/services: The degree to which desired results (outcomes) are achieved

Examples:

Client satisfaction: Routine feedback from clients about their satisfaction with the service, their concerns, and their ideas for improvement.
Program Reports: Review progress reports from one period to another to identify gaps for improvement and submit reports in a timely manner.

Continuity of services: Appropriate and timely referral/linkage and communication between providers

Example:
Periodic audit of clients referred, linked, and or retained in care.

