Respite Agency Best Business Practices

"Reaching New Altitudes in Respite Care"

How to Create a Sustainable Respite Business

Interactive Group Discussion

Tanya Vallad, Training Instructor
Jodi Guevara, Director of Sales & Marketing
UCP of Sacramento & Northern CA

Purpose and Objective

W hy are we here today?

- Provide a comprehensive review of best business practices for a successful respite agency
- Steps necessary to elevate respite care to higher altitudes
- Role of technology

W hat are our goals for today's presentation?

- Communicate the pivotal approach in building a sustainable respite business
- Key elements for success
- Explain the importance of technology

W hat do we want you to leave with at the end of the day?

- A greater understanding of best business practice strategies
- Acknowledge how much of the success weighs heavily on strategic planning in regards to long term revenues
- Recognize the fundamental value of technology

Introduction

UCP of Sacramento & Northern California

- Incorporated in 1955 in Sacramento, CA
- 5,300 people a month served in 8 counties
- Empowering children and adults who without support would be isolated from their community
- MOTTO: "Life without limits for people with disabilities"

Introduction

UCP of Sacramento & Northern California

SERVICES

- After-school program for children with autism
- Therapeutic horsemanship activities
- Adult day programs
- Independent living services
- In-home respite care for families
- Specialized transportation and recreational programs

Overview

TOPICS

- **UCP's Expedition** the story of our Respite program
- Business Practices that most influenced our program
- Role of Technology in helping UCP meet its goals

OBJECTIVES:

- Inspire ENTHUSIASM about technology (RespiTrack)
- Convey best practices used in **creating quality services** for clients

Let's Hear From You

Group Discussion

(15 minutes)

- Break into small groups (5-10 people)
- Discuss and note 3-4 of your best practices
 - What's working
 - What's not working
 - What do you want to change but not sure how
- Come back together to share best practices by group

A Look Back at our Journey

1979: Respite becomes a reality for UCP!

A time when...

- A Cloud was just a cloud
- Twitter and Tweets were sounds that birds made
- No one had ever heard of **Facebook**, **Google or Yahoo**
- Phones had *cords* and were used to actually TALK with one another
- Computers used floppy disks and no one had ever heard of e-mailing or texting
- "The Web" was reserved for spiders & an "Apple" was something you ate
- Words like "selfie", "blog" or "#hashtag" were not found in the dictionary

PAPER was an integral part of any successful business

Community Need & Opportunity

UCP recognized a growing community need

- Quality, in-home respite care program for children and adults who had a
 developmental disability
- UCP developed Family Respite Services provides trained paraprofessionals to come into the family's home to care for a child or adult on intermittent or regularly scheduled temporary basis, relieving caregiver of constant care responsibilities
- Before advent of technology, we didn't recognize that we were actually using some very important business practices in our organization that we still use today
- Back then, we were more akin to that 1988 Nike tag line Just Do It!
- After all that was how we had always operated, so why change?

Best Practices

In reflecting back over our journey, we can identify **best practices** that have influenced our agency:

- ✓ Vision
- ✓ Mission
- ✓ Strategic Planning
- ✓ Strategic Management
- ✓ Customer Advocacy
- ✓ Technology

Vision and Mission

Vision Statement

- Communicates a sense of purpose
- Expresses what is important and why
- ✓ Focuses on the **future**
- ✓ Reflects on the **shared values** of the stakeholders

Mission Statement – How will you reach your vision?

- ✓ Sets the agency's direction
- ✓ **Clear** and concise
- ✓ Realistic
- ✓ Reflects organizational values
- ✓ Demonstrates **commitment** to serving others;
- ✓ Action-oriented

Vision and Mission Statement

UCP of Sacramento & Northern CA Mission and Vision Statement

Vision

UCP of Sacramento and Northern California is steadfastly dedicated to empower people with developmental disabilities to live life without limits, to consistently expand our delivery of valued services to a growing and diverse community, and to excel at anticipating and meeting our clients' ever changing needs.

Mission

The mission of UCP Sacramento and Northern California is to provide programs and services that improve the independence, productivity, and quality of life of people with developmental disabilities and their families.

Strategic Planning

ONE DEFINITION

"A road map that outlines the long-term goals of an organization or program and details how these will be achieved by adopting specific strategies, approaches and methodologies."

Strategic Planning

Why Develop a Strategic Plan?

- Clearly defines the purpose of the organization and establishes
 realistic goals and objectives consistent with that mission in a defined
 time frame within the organization's capacity for implementation
- Develops a **sense of ownership** of the plan
- Provides a base from which **progress can be measured** and establish a mechanism for **informed change** when needed
- Provides a clearer focus for the organization, thereby producing more efficiency and effectiveness

Strategic Planning Content

Vision-Mission-Guiding Principles

Initiatives

Goals
Projects
Metrics

Start with the "big picture"

Drill down to specifics

Why Become Metric Based?

- We can't manage what we can't measure
- Metrics developed based on the priorities of the strategic plan
- Decision makers examine outcomes to guide the company and provide feedback
- Metrics guide improvement on a continuous basis
- Permits managers to see the company more clearly and make wiser long-term decisions
- Removes emotions from the decision process

Enables UCP to keep its promise to our clients, their families and to our core values!

Strategic Planning Comparison

Strategic Planning	Previous Types of Planning Used by UCP in our early years
Top-down	Bottom-up/Staff generated
Creates future	Extends the present
3 to 5 year horizon	1 to 2 year horizon
Guides management behavior	Little or no guidance from management behavior
External customer focus outcomes	Internal customer focus outcomes
Effectiveness	Efficiency
Emphasized the process	Emphasized the plan
Proactive	Reactive

Strategic Planning

Client Success Strategy

Achieving Mile High Customer Satisfaction

Elevating Customer & Vendor Relationships!

Help families feel comfortable and build trust. Spend enough time with the family to develop a comfort level that will allow a free flow of information

Provide a flexible structure by providing as many options as possible to meet the needs of the family, rather than fitting the family into the service available

Be family-focused. Understand parents deciding to leave their child, who has special needs, in the care of someone else may experience a variety of hesitations and may need assistance overcoming their fears

Provide support by being able to field questions/concerns of parents that may be outside the realm of respite care. Be available to provide referrals to other agencies

Provide quality staff that are professionally managed and trained

Management Strategy

Steady as you go

For a more balanced approach in operating your business

- Balanced "Summit"
 - Between Heart and Revenue
- Plan Do Study Act
 - A continuous improvement model

- S.W.O.T. Analysis
 - Strength, Weaknesses, Opportunities & Threats

Colorado Trivia

- 1. What is Denver's **nickname**?
- 2. In an average year, how many days of sunshine fill the sky in Denver?
- 3. How many visitors come to Rocky Mountain National Park every year?
- 4. What infamous Denver street is known as the "Longest, Wickedest Street in America?"
- 5. What year did the **Denver Broncos win** their last **Super Bowl**?

Colorado Trivia

- 6. Denver, lays claim to the invention of what?
- 7. What reptile is featured in the Denver Zoo that is the worlds largest exhibit of its kind?
- 8. Which Broncos player was nicknamed "Snow Goose"?
- 9. In what year was Rocky Mountain National Park created?
- 10. In what year did the Broncos win their first Super Bowl?

Our Future in Respite

- Maintaining a stronghold on our Vision
- Continuing to fulfill our Agency's Mission
- Using **Strategic Planning**, we are prepared to mitigate **obstacles**, like:
 - Overtime expenses
 - Changes in funding relationships
 - Legislative changes
- Taking on **new opportunities** when they arise, like:
 - Expanding into other service areas
 - Increasing our client base
 - Elder care services
- Embracing Technology to complete our mission!

Respite & Technology

How Technology took our respite program to Mile High Status!

- 1. We converted from a paper-based to a computer-based system
- 2. We had the data we needed in electronic format
- 3. BUT...We were still missing a critical piece of the puzzle

- 4. We needed to connect the data-in real time-within one complete system
- 5. **RespiTrack** Software was born!
- 6. A Web-based, integrated data solution that completes the data puzzle

Just about Done!

Stay with me....

Drinkie, Drinkie Time!

Or maybe.....

Mission | Resource | Solutions

Remote Personnel Web Solutions, Inc.

SAY "GOODBYE" TO PAPER-BASED SYSTEMS!

THE PROBLEM: Tracking Respite Operations

- Monitoring & Minimizin VERTIME Costs
- Avoiding Exceeding Authorized Hours **BAD DEBT**)
- Fully Utilizing Authorized Hours (SERVICE/REVENUE/WORK)
- ► Effectively Managing **BILLING & HR** Functions
- ↑ Costs, Risks & Limitations of PAPER-BASED SYSTEMS
- Tracking WorkeMILEAGE
- ACCESS TO INFORMATION Administration, Caregivers & Clients)

RespiTrack Drives 150% Revenue Increase!

(\$2.6M increase from 2010-2015)

RespiTrack Drives over 100% Increase in Clients!

665 to 1,454 (118.65% Increase from 2008-2015)

RespiTrack Gets Results for Respite Providers!

RespiTrack Reduces BAD DEBT or UNUSED HOURS/DOLLARS

THE SOLUTION: RespiTrack Software System

Web-Based Portal for Respite Care Operations Management

- Caregiver & Client Profile System with Matching Feature
- Web Portals
 - ► CAREGIVER manage schedules, mileage & communications
 - ► CLIENT review authorizations and preferences
- Integrated Timekeeping & Scheduling System
- Accounting & Billing System
- Applicant Tracking System
- ▶ Reports

BENEFITS RespiTrack Software System

MORE REVENUE & LESS EXPENSE = HIGHER EARNINGS

- Maximize utilization of authorized hours/dollars
- Reduce **bad debt** (unauthorized hours/dollars worked)
- Minimize overtime expenses
- Streamline billing, accounting & HR processes
- Realize savings and efficiency of non-paper based system
- ▶ Enjoy benefits of anywhere, anytimeW eb-based access

Virtual Timecard

Reaching the Payroll Summit

- Clock In/Out Workers can clock in or out from any internet-enabled device including smart phones or administration can complete payroll task
- Flexibility in Submitting Payroll Allows workers to enter hours after respite appointment is completed
- Integrates with your Payroll System Simplify your payroll by exporting directly to popular payroll providers

OVERTIME TRACKING: Instantly with RespiTrack!

- New Law Effective January 1, 2015
- Requirements & Mandates
- UCP Sacramento Internal Overtime Reports
 - Currently serving about 1,500 clients
 - Saved \$150k in Annual Overtime due to RespiTrack
 - ▶ Using these metrics = Over \$100 savings/client/year
 - RespiTrack has paid for itself from this one benefit alone!

Contact Information:

Tanya Vallad

Training Instructor

tvallad@ucpsacto.org

(916) 779-6262

Jodi Guevara

Director, Sales & Marketing

jguevara@Missionrsi.com

(855) 915-2525