[bookmark: _GoBack]Suggested Core Competencies Implementation Checklist

	How to Support Staff to Use the
Competencies and Code of Ethics on a Daily Basis
	Step
	Resources
	Date

	1 Form implementation committee
	Cross section of staff
Implementation Checklist
	

	2 Orient all staff to Competencies and Code and Ethics
	Orientation video – Core Competencies & Code of Ethics documents
	

	3 Include Competencies and Code of Ethics in orientation for new staff
Start evaluation process with new staff
	Orientation video – Core Competencies & Code of Ethics documents, Initial Evaluation tool
	

	4 Train managers on Core Competencies
Introduce RCWT Website -
Workforcetransformation.org
	Changing Role of DSPs video – from caregiving to support professionals
RCWT Website
	

	5 Train DSPs on Core Competencies
	Changing Role of DSPs video – from caregiving to support professionals
	

	6 Train managers on how to provide supervision and feedback on competencies
	How to Provide Supervision and Feedback Video
Feedback Tool
	

	7 Create agency policy on minimum monthly supervisions and yearly feedback for each DSP
	Tracking software
	

	8 Train managers on how to evaluate using the appropriate 3 tools
	Demystifying Evaluation training 
	

	9 Educate families/individuals on changing role of DSPs and Family/Individual Evaluation Tools
	Family video
Family/Individual Evaluation Tools
	

	10 Create goals for each staff and program from the evaluation tools
	Tracking software
Posters of Core Competencies
	

	11 Train all staff on goal 3 Demonstrating Professionalism
	Demonstrating Professionalism video
Core Competencies Poster Goal 3
	

	12 Train all staff on goal 7 Being Active and Productive in the Community
	Being Active and Productive in Community video
Core Competencies Poster Goal 7
	

	13 Training on Informed Decision Making 
	Informed Decision Making video
	

	14 Train on how to how to integrate all the initiatives on the Crosswalk
	Use the crosswalk document 
	

	15 Annual DSP evaluations
	Evaluation tools
Agency tracking systems
	

	16 Agency annual self-check on performance
	Metrix analysis
	


