Autism Services Association Technology Plan

Title:

ASA Technology Plan- September, 2016, reviewed

Executive Summary

In the fall of 2015, ASA continued to undertake a technology inventory and plan based upon the results of a technology survey conducted by internal staff in the previous summer. Past survey results indicated that the program possessed adequate equipment and that enhancing the agency’s technology capabilities by installing DSL/FIOS high speed, an internal network that later included wireless capabilities, and a freedom package of telephone service, resulted in opportunities for lower internet and telecom costs and increased productivity and professionalism, for example, by improving financial, accounting, auditing, data management capabilities, office operations, community communications as well as opportunities for program participants. With the establishment of a network (LAN), it is now important to continue to add workstations, as needed, and continue to provide hardware and software and other equipment to support the network. The consistent upgrading of hardware and software in the particular areas of accounting, word processing, data base, route planning, communications, graphics, spreadsheet, presentation and web development and internet resources, will continue to enhance more efficient and cost-effective services to the human service community.

In addition, a new domain name was purchased for a ten year period, wireless capabilities were instituted to expand the network and allow for program participants increased access to the internet through computer and other hardware such as Ipads. Increased technological capabilities with new electronic billing and information processing with governmental, banking, auditing and other private agencies.

New Developments:
Since our last review, we have gone to seminars educating staff around the use of the IPAD for persons with autism and other communication challenges. We have installed a new, more powerful router with an amplified extender. We have purchased an IPAD for use with our participants. We have upgraded software and some of our printers. We have purchased and utilized the Wii for therapeutic and exercise use. We have upgraded our present website. We have purchased GPS devices to aid in our meals on wheels delivery services. We have created a FACEBOOK page and are part of the Twitter network. On our website, we have made available many of our administrative and program documents in order to foster the transparency and education of our agency workings. We have purchased “Zubies” for our transportation vans which monitor their mechanics as well as track their goings and comings. We have also installed a new telephone system which allows us to receive our voicemails through our emails.
Organization Profile

The mission of Autism Services Association, Inc. is described in its by-laws as follows:

1. To foster public awareness of the problems of persons with autism and other challenging developmental disabilities.

2. To advocate the development of individually responsive services for persons with autism and other challenging and/or developmental disabilities in community settings.

3. To establish and maintain services for persons with autism and other challenging developmental disabilities.

4. To disseminate information to parents and others as to services and resources for persons with autism and other challenging developmental disabilities.

It shall provide information, education, rehabilitation services, training, supported community employment services, community membership and awareness, and other opportunities for personal growth as an interim step in the rehabilitation process towards self-sufficiency and community integration.

The Corporation shall seek through its services to assist individuals to attain the fullest development of which they are capable.

Program services include:

· Supported community employment services

· Transportation services from home to the center and return

· Transportation services to worksites in central and eastern Massachusetts

· Job Coaching

· Job/Worksite Development

Goals and Technology Vision

ASA is committed to carrying out the technology vision first developed in 1993. At that time, the organization’s Technology Plan focused on procurement of office computers and word processing. Later on, an integrated telephone system was added with voice mail and messaging. Further progress was made with fax and scan capabilities. Cellular phones were then integrated into the program for program staff. Accounting processes were developed and instead of subcontracting data and information, were brought in-house and later developed from a manual one-write system to a Quicken and later full charge Quickbooks system. Later on dial up individual Internet capabilities and access to electronic mail accounts were established and a web page developed. Finally high speed DSL/FIOS internet was added and additionally a network of separate workstations were accomplished. The goal of the current year is to continue to update hardware and software capabilities and to continue to develop accounting, financial management, investments, data base, and communications, both with state contracting electronic processes and in all program respects.

Specifically, ASA's technology goals are to:

· Improve office efficiency and productivity by continually upgrading equipment and software as the need and opportunities arise.

· Improve data and financial management capabilities by keeping up with new electronic processes e.g., billing, invoicing, receivables, auditing, critical incidents, human services and resources.

· Reduce maintenance costs and increase productivity by staff training in information technology including operating systems, applications, and networking repairs.

· Continued integration and accessibility to information through networking and sharing either through hardware capabilities or through electronic sharing.

Current Technology

Currently, hardware includes desktop personal computers with hard drives ranging from 15GB to 250 GB, ram levels of 128 ram to 2gb, cd and dvd readers and writers, and windows operating systems ranging from windows Vista and Windows 7, 8 and 10. Printers range from laser printers to inkjet printers.

Software capabilities include Microsoft Office 13 and 16 including Excel, PowerPoint, Word and Access, Microsoft Maps and Streets, Quickbooks Premier Edition, and Adobe Acrobat.

Internet capabilities include DSL/FIOS connection and web page through a GoDaddy and a private service provider.
Priority Needs
These are the priorities ASA envisions as necessary to begin implementation of this year's plan.

	PRIORITY
	ITEM
	REASON

	Top Priority
	Hardware:

 Upgraded desktops as needed
	Goal: provide current technology for each staff member.

	
	Software:

Maintain current upgrades for present software.
	To support information technology needs

	
	Instant messaging and sharing of data and files
	To improve communications

	
	Technical support
	To assist with technical problems and questions

	Middle
	Hardware:

Laptop computer

LCD projector
	To improve presentations and to assist at board and committee meetings

	Low
	copier
	To reduce maintenance costs, upgrade equipment, and improve productivity

Solutions

Hardware

As funds become available, and as needs become a driving force, additional workstations will be purchased.

Laptop compute: The laptop has several uses. First, it can be used at board, staff, human rights, safety and other committee meetings to provide information on request, to produce minutes and other documents immediately. Secondly, an ASA formal presentation has become an important part of the marketing program. Currently, the presentation is located on one laptop but having an additional laptop would afford a greater audience and increased public information and education. An LCD projector has been acquired as part of the previous technology plan and added for presentation purposes and staff training.
A laptop, a desktop with windows 7 has been purchased.
Other hardware

GPS, The “Zubie”, devices for company vans and for instruction and training in transportation routes were purchased on a limited scale. Additional GPS tracking devices for company vehicles which would track company vehicles have enhanced oversight and determined those vehicles which may be needed in certain geographical areas.

Software

Upgrading windows to Windows 8 and 10, capability and desktop publishing software.
Our Office and Quickbooks are all licensed and all have cloud capability. One desktop has the backup to the cloud Carbonite software. Quickbooks if backed up to the cloud as well as on a flash drive.
Backup, Antivirus, Antispyware:

Backup of accounting files and other files are done by way of jump drives and are maintained off-site in case of facility fire or other damage. Quickbooks is also backed up by Intuit software backup support on the “cloud”. The Executive Director has Carbonite backup for program files Antivirus and Antispyware are provided by AVG. In addition, firewalls are provided by windows as well as on the router software. Computers are maintained on an ongoing basis in terms of cleaning the cache and temporary files, disk defragmentation, “ccleaning” the disk, and virus and spyware scans.

Website

ASA, with the support of “Go Daddy” a private provider has set up a Homepage Web Site. ASA has had a website since 1996, previously established with America Online.

Copier

A new copier was purchased during 2014.

Training

Staff training is a critical element in the deployment of new technology systems. The organization provides technical support from within and as such needs to keep up with the latest in technical support techniques through training opportunities which may become available and applicable.

Over the course of 2016 and beyond, a more detailed plan will unfold as some staff are trained and become able to cascade their training to others. This plan will include professional courses for some staff and some in-house training.

All staff are trained through in house train the trainer staff in first aid, CPR, and restraint training. Staff are also trained in Medication Administration through the Department of Developmental Services in Medication Administration. In addition, all drivers are mandated to go through online driver training courses in defensing driving though the Hanover Insurance Company, our commercial insurance carrier.

