

AWARD INFORMATION

Award	Award Name	Award Criteria	Why	Recipient
1	Community Partner	<ul style="list-style-type: none"> - Collaborated with CDP to provide a client centered community initiative. - Provided consistent support during the community initiative. - Contributed to Improving client satisfaction through their engagement in the community initiative. 	This award goes to the person who facilitated the 5 week fatherhood series during the month of November.	Cleveland Richardson (award accepted by Rosette Simmons)
2	Excellence in Coordinated Care	<p>This awarded is given to an external partner who:</p> <ul style="list-style-type: none"> - Consistently responded to request for services within five business days - Provided consistent client -centered care over the past twelve months. - Demonstrated flexibility in providing for the diverse needs of CDP clientele. 	This award goes to a member of the pediatric community who continuously collaborates with CDP and who offers our clients quick services if they are in need.	Dr. Sylvanus Nawab
3	Parent Advocate	<p>This award is given to the person or persons who:</p> <ul style="list-style-type: none"> - Sit on the CDP PQI committee to ensure the voice of families are represented. - Raise organizational awareness as to gaps in services. - Advocate for process improvements in the best interest of families 	This award is going to parents who gave us feedback over the last year and attended our strategic planning focus groups and planning day.	Noelle Young and Kelly Young
4	Early Intervention	<p>This award is presented to the person / agency who:</p> <ul style="list-style-type: none"> - Provided the largest number of follow ups to CDP families requiring early intervention. - Who provided consistent and timely feedback at CDP case conferences. - Who consistently catered to the diverse needs of the CDP families. 	This award goes to a section that consistently responded to ever increasing referrals of early intervention for babies, infants, toddlers and beyond. This award goes to the Community Rehabilitation Occupational Therapy and Physiotherapy in the Department of Health led by Coordinator Teresa Woolridge.	Teresa Woolridge
5	Internal Collaboration	<p>This award is presented to the internal partner/ agency who:</p> <ul style="list-style-type: none"> - Who consistently responds to CDP request within five business days. - Who has contributed their expertise to process improvements at CDP. - Who has consistently engaged in CDP Stakeholder meetings over the past twelve months. 	This award goes to someone who has provided invaluable feedback and consultation to the CDP during Case Conference, office huddles, and transition meetings. This person is responsive and knows the clients they serve.	Natosha Rayner
6	External Collaborator	<p>This award is presented to the external partner or agency who:</p> <ul style="list-style-type: none"> - Who consistently responds to CDP request within five business days. - Who has contributed their expertise to process improvements at CDP. - Who has consistently engaged in CDP Stakeholder meetings over the past twelve months. 	This award goes to an individual who has helped to improve the knowledge base of CDP staff through cross ministry trainings and guidance. This individual is a wealth of knowledge and always lends a hand when CDP calls.	Renee Brown
7	PQI Leader	This award is presented to CDP staff demonstrated leadership and excellence in Performance Quality Improvement.	This award was created to acknowledge and honor the hard work it takes to facilitate organizational change. CDP went through a year long weekly PQI schedule of activities. These activities were facilitated by Coordinators Edwina Jjombwe and Gabriella Rees.	Edwina Jjombwe
8	PQI Leader	This award is presented to CDP staff demonstrated leadership and excellence in Performance Quality Improvement.		Gabriella Rees
9	Champion for Children	This award is present to and individual who is dedicated, compassionate, and keeps children at the core of all decisions that they make. This award is in recognition of strong work ethic, high quality services, and care for children and families.	This award is for a person who exemplifies client-centered care and practice.	Dr. Jennifer Lepage Hamel