

To Be Completed By
ACTION PLAN: Core Values

	[bookmark: _GoBack]Objectives
	Actions
(Short/long Term)
	Current Status
	Next Steps
	Monitoring

	A. Training for all levels supervisory staff to move services from “Legacy” based services to community based services. (Progressive)
	Short Term: Determine possible progressive services through a committee of DSPs and people we support together with the Development and Planning department.

Long Term: Set up training for supervisory staff on moving away from “legacy” services towards more progressive services through Education and Training involving DSPs. Greater “buy-in” from DSPs and people we support regarding services provided and the value of their input.
	Target Date:
Establish Committee:
8/31/2015

Develop Training:
2/2016
	
	

	B. Develop support networks for families and DSPs as well as increase family satisfaction.
(Person Centered- Family Based)
	Short Term: Hosting meetings and luncheons for families to interact and meet each other on a smaller programmatic level. Hold events within programs and invite family members (ex: holiday parties at residences, birthdays).
	Target Date:
Begin meetings/lunches:
9/2015

	Work with Joanna Greco as the volunteer Family Advocate.
	

	C.
	Long Term: Coordinate closely with already existing parent advocate groups and develop new relationships with family members of the people we serve
	
	
	

	D. Create a culture of Core Values within the Agency (Integrity)
	Short Term: Incorporate the Core Values into the interview process and develop a cross walk between the agencies Core Values and OPWDD’s Core Competencies.

Long Term: The culture of Core Values will be strengthened and the essence of Core Values will be embraced by all employees on a daily basis.
	Target Date:
Fall 2015

Ongoing
	
	

	E. Market the agency as a great place to have a career. Retain staff. Increase visibility of the agency and highlight the positive aspects. (Dedication)
	Short Term: Less open positions. Focus on the staff who are highly satisfied. Continue the current recruitment efforts. Involve DSPs in the interview process.

	Target Date:
Ongoing
	Survey staff regarding the positive aspects of their positions and areas to highlight for recruitment.
	

Revised June 23, 2015
Page 1 of 2
