ILOTA S T R A T E G I C P L A N 2014-2017

M I S S I O N

The Illinois Occupational Therapy Association (ILOTA) is the official representative of the occupational therapy profession and the state of Illinois. ILOTA acknowledges and promotes professional excellence through a proactive, organized, collaboration with occupational therapy practitioners, the health care community, governmental agencies and consumers.
V I S I O N

The Illinois Board of Occupational Therapy is recognized as a model organization for all occupational therapy practitioners by ensuring consumer protection and quality occupational therapy services.

C O R E V A L U E S

The Illinois Occupational Therapy Association will strive for the highest possible quality throughout all of it programs making it an outstanding professional organization by:

· Upholding ethical standards of practice;

· Providing excellent customer service;

· Recognizing and appreciating diversity;

· Valuing the unique contribution of occupational therapy practitioners

· Valuing active participation of all stakeholders in decision-making, efficiency, integrity and competence.
K E Y S T R A T E G I C I S S U E S
· Strengthen alliances within the state to promote the professional and ethical practice of Occupational Therapy.
· Collaborate with licensure board to provide updates to practice act and rules to guide practice in the state of Illinois in alignment with changes related to health care reform, regulatory requirements, and technology advancements.
· Educate consumers, practitioners, allied health professionals, related professional organizations and government agencies on the role of the occupational therapy practitioner to increase awareness of our profression.
· Enhance member benefits available through the association to effectively increase participation across the state.
· Ensure fiscal responsibility for association stability and growth for the future.

· Align with AOTA to meet the Centennial Vision Goals for the occupational therapy profession.
Goal1: Strengthen alliances within the state to promote the professional and ethical practice of Occupational Therapy
	Objective
	Responsibility
	Timeline
	Evaluation Measures

	1.1
	Establish quarterly contact with IPTA/ISHA leadership to keep abreast of topics impacting all 3 professions

	Executive Board
	Ongoing
	Quarterly phone or face to face meetings

	1.2
	Establish quarterly contact with IOTPAC leadership for collaborative relationship for advocacy
	Executive/Full Board
	Ongoing
	Quarterly phone or face to face meetings

	1.3
	Continue to foster and promote the work of districts as a format for member continuing education, competency development, networking, and professional support
	Executive Board; District/SIS Chairs,
CE Committee
	Ongoing
	Quarterly events planned

	1.4
	ILOTA will be recognized as a source of information and communication
	Dir of Communication
	Ongoing
	Increase web hits by 3% each year

Goal 2: Collaborate with licensure board to provide updates to practice act and rules to guide practice in the state of Illinois in alignment with changes related to health care reform, regulatory requirements, and technology advancements.
	Objective
	Responsibility
	Timeline
	Evaluation Measures

	2.1
	Collaborate with practitioners and licensure board to provide feedback to IL Occupational Therapy Rules for approval in 2014
	Executive Board/Licensure Act Committee
	Submit to IDFPR Jan 2014
	Rules to be approved by IDFPR in 2014

	2.2
	Develop training modules for board members on regulations, bylaws, and organizational expectations
	President
	By August 2014
	Completion of training modules

Competency completed by all board members

	2.3
	Develop FAQs for membership
	Executive Board
	By August 2014
	Posted to website

Goal 3: Educate consumers, practitioners, allied health professionals, related professional organizations and government agencies on the role of the Board in regulating the practice of occupational therapy.
	
	Objective
	Responsibility
	Timeline
	Evaluation Measures

	3.1
	Increase awareness of OT among government agencies
	President/ Dir of Advocacy to lead (Full Board partic.)
	Ongoing
	Attendance at political outings/AOTA capitol day

State lobby day at least 1x/year

	3.2
	Develop consumer brochures related to key practice areas
	Executive/Full Board
	Ongoing
	Update at least 1x/year

	3.3
	Enhancements to social media-based outreach programs
	Director of Communications
	Ongoing
	Increase Facebook/Bulletin Boards/Listserv utilization by 3% each year

	3.4
	Provide continuing education opportunities
	Director of Finance/Director of Membership
	A minimum of quarterly CE offered
	Annual CE calendar on website by Dec of each year

	3.5
	Provide quality newsletter to membership
	Dir. Of Communications/

Communique Comm.
	Quarterly
	Quarterly newsletter mailed out and posted on website

Goal 4: Recruitment of new and lapsed memberships; attain and sustain membership to 10% of licensed practitioners.
	
	Objective
	Responsibility
	Timeline
	Evaluation Measures

	4.1
	Identiify number of members by OT/OTA/student/retired and develop targeted plan to increase participation
	Dir Membership;
	March 2014 and update plan annually
	Compare membership data in each category month-to-month and year-to-year

	4.2
	Implement method to determine what existing and potential benefits promote renewed membership
	Director of Membership/
Full Board/

Office Manager
	January 2014 and update annually
	Annual survey, focus groups

	4.3
	To promote leadership by actively involving the membership and contacting volunteers

	Executive/Full Board
	Monthly
	Each Committee Chair/Board Member will contact each person who indicated a willingness to serve ILOTA and find a meaningful position of service

	4.4
	Recognize service to organization annually (at conference and via participation certificates)
	Secretary/Dir of Membership/Awards
	Annually (and as needed)
	Formal recognition at annual conference; recognition throughout the year through newsletter/website

Goal 5: Enhance the ability of the Association to effectively and efficiently manage administration and operational functions
	
	Objective
	Responsibility
	Timeline
	Evaluation Measures

	5.1
	Establish annual budget to obtain a 10% or greater operating income per year
	Dir of Finance/

Executive Board
	Ongoing
	Present budget quarterly

	5.2
	Review and update Association documents and Executive Board procedures to improve relevance, efficiency, and accountability
	Secretary/Office Manager/
Executive Board
	Quarterly

	Full board reports to be maintained quarterly at office
Review/Update SOPs, bylaws annually

	5.3
	Establish student scholarship fund
	Dir of Finance/
Executive Board
	August 2014/

Annually
	At least 1 recipient per year

	5.4
	Streamline systems as needed (electronic billing, etc)
	Executive Board/

Office Manager
	August 2014/
Annually
	Annual board report on updates/cost savings

	5.5
	Improve system for volunteer management to enhance coordination and communication
	Executive Board/Full Board/Office Manager
	Ongoing
	Utilize member clicks for communication with volunteers

	5.6
	Expand and diversify sources of revenue to ensure sound fiscal viability; establish savings plan for reserves
	Dir of Finance/
Executive Board
	Annually
	Initiate savings plan; grant proposals

Goal 6: Align with AOTA to meet the Centennial Vision Goals for the occupational therapy profession.
	
	Objective
	Responsibility
	Timeline
	Evaluation Measures

	6.1
	Connecting evidence based practice and globally diverse workforce to meet society’s occupational therapy needs
	Executive/Full Board
	August 2014
	Establish a centennial vision task force (?)

	6.2
	Develop AOTA Conference Committee for 2016
	Executive/Full Board
	August 2014
	Establish committee and set up quarterly meetings in 2015

	6.3
	Develop an Emerging Leader Program in IL
	Executive/Full Board
	August 2014
	Initiate program by September 2014

	6.4
	
	
	
	

	6.5
	
	
	
	

1 | Page

