

*The Role of Modernization in
Public Service Delivery*

Modernization Will Transform the Way We Do Business

- The ultimate result will be faster access to critical services for the public, and a more efficient work environment for staff.
 - Clients will have real-time access to their case information and, eventually, a web-based application gateway.
 - Giving staff the tools they need to get the job done faster and more efficiently.
-

What We Expect To Happen

- Building a client centric business model.
- Planning and implementation process requires time
 - Insuring a high level of attention and care is given to do the job well.
- Transition periods – adjustments will have to be made along the way.

Modernization of Client Service Delivery

- Currently in the design phase.
- Negotiating terms and conditions with vendor.
- 21 month implementation timeline (once contract is finalized).

Presentation Overview

- DSS Services.
 - The Challenges in Service Delivery.
 - How Modernization and Organizational Change Will Position DSS for the Future.
-

Core Services

- Provide over 90 programs that serve approximately 750,000 people annually.
 - Meet basic needs of food, shelter, economic support and health care.
 - Promote and support the choice to live with dignity in one's own home and community.
 - Promote and support the achievement of economic viability in the workforce.

What Types of Services

- Economic Viability
- Social Work
- Child Support
- Health Care
 - HUSKY, Charter Oak, Medicaid
- SNAP
- Vocational Rehabilitation Services
- Winter Heating Aid
- Fatherhood Initiative
- Weatherization
- Childcare
- Connecticut Homecare Program for Elders
- Traumatic Brain Injury
- Grandparents as Parents (GAPS)
- Housing Assistance
- Teen Pregnancy Prevention
- Elderly Nutrition Program

The Service Delivery Model

- Regional offices throughout the state.
 - Direct service
- Strong partnerships with Not for Profits, Community Action Agencies, Hospitals, other state agencies and more.
 - Extension services

The Infrastructure Is Fragile

- Challenges in our physical, technological and organizational structure.
- Create barriers to efficient and effective service to Connecticut residents.
- Modernization Is A Must Do

Technology is Only Part of the Challenge

- Infrastructure includes
 - Tools – modernization
 - Changes in the organization and its processes
 - How we interact with people and partners
 - How the interaction feels to those we are in service to
 - Do we deliver results

Organizational Change

- A refined business model supported with new technology provides additional supports to insure access and efficiency.
 - Service Centers – the regional offices will be available for clients and our partners.
 - Processing Centers – located in the regional offices staff will be dedicated to the case maintenance functions that are needed to maintain eligibility.
 - Dedicated units – specialized work like that of the current Regional Processing Units, will be administered with dedicated DSS staff to account for the complexities of TFA, LTC, and the RPU.
 - Benefits Centers – dedicated eligibility staff delivering services over the telephone.

Organizational Change

- Update and build a technological infrastructure.
- Refresh and renew our commitment to serving people.
 - Organizational Change Management
 - Customer service
 - Seamless access to services
 - Strong partnerships

From Challenge Comes Opportunity

- The Raymond Settlement Agreement in 2007.
- Increased need.
- Staffing patterns.
- Outdated technology.

Raymond Settlement Agreement

- Created groundwork for a new infrastructure supported by cutting-edge technology that will revolutionize our client service delivery system through Universal Design.
- Universal Design includes a broad-spectrum of solutions that create environments that are usable and effective for everyone, including people with disabilities.
- Universal Design
 - Impacts the Physical, Communication, and Information environments of DSS.
 - To insure that the people we serve and in particular people with disabilities (cognitive and physical) are able to successfully interact with our systems.

More People Are Seeking Services

Applications and Assistance Units for All Programs
November 2008 - November 2010

Staffing Patterns

33% increase
in households
that we serve
from
2008 to 2010.

8% Decrease
in Staffing
from
2008 to 2010.

Technology Has Not Kept Pace

- Eligibility Management System (EMS)
- Phone Systems - outdated
- Web Services – not interactive
- Document Management - nonexistent

Service Delivery and Modernization

Community Partners

Community Partners

Modernizing the Tools

Modernizing the Tools

Processing Centers

Service Centers

Benefits Centers

Modernizing the Tools

- Phone Systems
- Differ from office to office
- Cannot direct callers to appropriate staff
- Voicemail not able to manage volume of calls

Interactive
Voice
Response
(IVR)

Modernizing the Tools

Limited Hours
Limited Entry Points
Limited Access
Paper, Paper, Paper

Web Front
End

What Does This Mean for People

- Better Service
 - DSS staff will be focused on the specific service needed by that person.
 - Timely – case processing will be more timely as a result of easy access to documents.
 - Work assignments will be routed to DSS via technology and they will be based upon due dates and other parameters like expedited requirements.
 - Eliminates/reduces amount of paper that must be submitted.

What Does This Mean for People

- Choice
 - Access to DSS services from their phone, their own computer or a public computer or by coming to an office.
 - Access from anywhere in the state. The eligibility caseload will be shared across the state.
- More responsiveness
 - People can get access the information they need more quickly.
 - Expands business hours for people who would like to access services through web.
 - Program information is universally accessible 24/7.

Strong Partnerships

- As Our Partners
 - Work with us through the transitions.
 - Assist our common clients with access to new systems.
 - Provide feedback.
 - Shape our future together.

*Changing The
Face Of DSS*

