

Where does your organization stand on the application of the Guiding Principles?

Instructions

- Mark where your organization stands on the **10 Guiding Principles** on the chart from number 1-5, connect the dots with a line connecting scores of the 10 Principles.
- Mark where you would like your organization to become in the future, note down what actions need to be taken to make it from where it is to where you want it to be.
- Discuss in your group and share your thoughts.

