

Mary Beth Bruder, PhD, Director George Sugai, PhD, Co-Director University of Connecticut

June 11, 2018 ECPCTA.ORG

Early Childhood Personnel Center ECPC 2

Mary Beth Bruder, Director
Vicki Stayton, Co-Director
George Sugai, Co-Director
University of Connecticut UCEDD

"I think you should be more explicit here in step two."

EARLY CHILDHOOD PERSONNEL CENTER

to facilitate the implementation of integrated and comprehensive early childhood systems of personnel development (CSPD)

for all disciplines serving infants and young children with disabilities

Life in the 21st Century

- Change is the Constant
- Technology Rules the World
- Viral Communication
- Instant Gratification
- Personalized Learning

LIFE TODAY

- Change is the Constant
- Technology Rules the World
- Viral Communication
- Instant Gratification
- Personalized Learning
- Ego Centrism

EARLY CHILDHOOD PERSONNEL CENTER

to facilitate the implementation of comprehensive systems of personnel development (CSPD) for all disciplines serving infants and young children with disabilities and their families

Center Goals, CSPD Components and Stakeholders

PARTNER ORGANIZATIONS

APTA

AOTA

ASHA

ASTHVI

AUCD

CCAoA

CCSSO

CEC

Child Trends

DEC

HECSE

NAECS-SDE

NASDSE

NASDTEC

NAEYC

NHSA

Part C ITCA

619 Affinity Group

TED

ZERO TO THREE

A COMPREHENSIVE SYSTEM OF PERSONAL DEVELOPMENT

is a *necessary* and *integral*quality indicator of
an early childhood service system
AND

the early childhood workforce

who serve infants, toddlers and preschool children with disabilities and their families

Early Childhood CSPD

Competent and High Quality Workforce Improved
Child and
Family
Outcomes

METHODS OF ECPC 2

Rigorous Standards for Research Reviews,
 Syntheses, Needs Assessments, and Products

Participant Driven

 Continuous Feedback Among and Between ALL Objectives

Collaborative

Goal 1 Identify or Develop and Advance the Knowledge Base of Early Childhood Personnel Development

- 1.1 Conduct Literature Synthesis on EB TA Practices (Activities: 1.1.1-1.1.2)
- 1.2 Expand, Update and Revise State Personnel Standards Across EC Disciplines

 (Activities: 1.2.1-1.2.6)
- 1.3 Identify and Synthesize Implementation Supports For IHE Faculty and PD Providers (Activities:1.3.1-1.3.4)
- 1.4 Identify and Synthesize Evidenced Based Practices for State IDEA Part C and 619 Administrators on leadership and other administrative supports (Activities: 1.4.1-1.4.5
- 1.5 Identify and Synthesize Evidence Based Practices for subcomponents of a CSPD (Activities: 1.5.1-1.5.6)
- 1.6 Revise the Personnel Framework Self-Assessment for a CSPD (Activities: 1.6.1-1.6.3)

Goal 2 Identify or Develop Resources, Materials, and Tools for TA

2.1 Collaboratively Develop Tools to Measure EB TA Practices and TA Readiness with other OSEP TA Centers

(Activities: 2.1.1-2.1.6)

2.2 Identify or Develop Resources to Illustrate Cross Disciplinary Core Competencies and Standards

(Activities: 2.2.1-2.2.3; Sub-Activities: 2.2.2.1-2.2.2.3)

- 2.3 Identify or Develop Resources for IHE Faculty and other PD Providers
 (Activities: 2.3.1-2.3.4; Sub-Activities: 2.3.1.1-2.3.1.5; 2.3.2.1-2.3.2.9; 2.3.3.1-2.3.3.7;
 2.3.4.1-2.3.4.7)
- 2.4 Identify or Develop Resources for State IDEA Part C and 619 Administrators (Activities: 2.4.1-2.4.8)
- 2.5 Identify or Develop Resources to Assist State Administrators to Implement a CSPD. (Activities: 2.5.1-2.5.5)

Goal 3 Provide Technical Assistance

- 3.1 Provide TA through Website to Disseminate Resources, Materials and Tools (Activities: 3.1.1-3.1.8; Sub-Activities: 3.1.1.1)
- 3.2 Provide Universal TA to through the Publication and Dissemination of Practice Guides, Checklists, Consensus Papers, Briefs and Articles

 (Activities: 3.2.1-3.2.3)
- 3.3 Provide Universal TA to through Presentations, Meetings, Webinars, and Workshops (Activities: 3.3.1-3.3.4)
- 3.4 Implement Targeted TA through Leadership Institutes for IHE Faculty and PD providers (Activities: 3.4.1-3.4.8)
- 3.5 Implement Targeted TA through Leadership Institutes with Part C, 619 and EC Administrators (Activities: 3.5.1-3.5.7)
- 3.6 Provide Intensive TA to 12 States from ECPC I to Expand the State CSPD (Activities: 3.6.1-3.6.6)
- 3.7 Provide Intensive TA to 8 States to Develop a CSPD to Scale (Activities: 3.7.1-3.7.6; Sub-Activities: 3.7.6.1-3.7.6.6)

- 3.5.5. Implement one leadership institute a year with State IDEA Part C and Part B, section 619, EC administrators, families and IHE faculty and other PD providers who have attended a prior leadership institute to continue to increase state teams' knowledge, skills, and competencies in the areas of

 1) leadership 2) inclusive service delivery, 3) effective training and coaching models,
 4) managing TA from multiple sources,5)implementation strategies to scale up effective and inclusive program models through TA, and 6) other self-identified implementation supports and strategies to enable them to support a competent early childhood workforce that can improve outcomes for young children with
- 3.5.6. Provide at least 1 year of specific TA and support through a Community of Practice after the leadership institutes to State IDEA Part C and Part B, section 619 and EC team administrators to measure action plan outcomes on the expansion of inclusive EC policies, programs and practices and a competent workforce.

disabilities and their families using DEC recommended practices.

Goal 4 Leadership and Collaboration

- 4.1 Develop Shared TA Content, Products, Methods and Systems across Federal TA Centers (Activities: 4.1.1-4.1.9; Sub-Activities: 4.1.2.1-4.1.2.4)
- 4.2 Collaborate with EC Organizations across Sectors for all center Goals and Objectives (Activities: 4.2.1-4.2.8; Sub-Activities: 4.2.2.1-4.2.2.4)
- 4.3 Work with Partner Organizations to Identify and Leverage Additional Resources (Activities: 4.3.1-4.3.5)

Goal 5 Management and Evaluation

5.1 I	Develop and Maintain the Center Infrastructure
('Activities: 5.1.1-5.1.9)

- 5.2 Establish Communication with OSEP (Activities: 5.2.1-5.2.4)
- 5.3 Support Diversity and Inclusion throughout Center Activities (Activities: 5.3.1-5.3.3)
- 5.4 Evaluate All Center Objectives and Outcomes (Activities: 5.4.1-5.4.3)

Logic Model

Early Childhood Personnel Center (ECPC) Logic Model Outputs Outcomes Inputs **Key Activities & Outputs** Program Short Term Intermediate Long Term Investments Knowledge Development: (knowledge/skills) (condition) (behavior) Identify, develop, synthesize EB practices to: UConn Health support a competent EC workforce: Consumers report ECPC State EC personnel. State EC . contribute to the building & implementation of an materials and resources Leadership Institute personnel meet UConn Neag School effective CSPD are high Quality. and IHE faculty EC standards & of Education · Identify & develop resources, materials, tools to: Relevant, and Useful participants report have the requisite · increase awareness & recognition of various (Q,R,U) application of knowledge & personnel standards & competencies Director, Coknowledge and skills skills to provide · support EC personnel faculty to align programs of Directors and Assoc. to their work TA recipients report quality services study to EC personnel standards, integrate DEC Directors ECPC TA was HQ.R. U. recommended practices into the curricula, utilize States receiving OSEP-funded EC adult learning principles & use implementation External Evaluators targeted and Leadership Institute projects & EC PD supports. · Identify revisions for the self-assessment of CSPD intensive TA align participants report on organizations Sub Recipient their state standards personnel component of the EC Systems demonstrate Q.R U of trainings. Partners with national Framework. evidence of standards, integrate Expand & update the state and national data base IHE faculty report on ongoing Consultants: on personnel standards DEC RPs, utilize adult Q.R.U of trainings collaboration to Cross disciplinary Technical Assistance & Dissemination: learning principles sustain high Expert-Technical Develop an EB TA process. and use FCPC collaborators quality practices · IHE & Personnel · Develop & deliver differentiated TA at universal, report on Q, R, U of the implementation in EC Standards targeted, and intensive levels collaboration. supports · Leadership Faculty · Implement assessments to measure the readiness of Children & State TA potential targeted & intensive TA recipients States receiving Families have State EC personnel · Develop a fidelity tool to measure the intensive TA have report increased access to high Partner EC effective CSPD implementation of EBTA practices quality early knowledge and skills organizations Maintain interactive dissemination website childhood regarding effective EC IHEs increase their Disseminate consensus papers, briefs and articles services practices Partner TA Centers alignment of Collaboration: (CEEDAR, CEELO. curricula with EC Identify cross sector affinity group members DASY, ECSTA, IDC · Identify economies of scale and dissemination personnel standards NCSI, PBIS, strategies to leverage across agencies and

Internal Evaluation

organizations

SWIFT Zero to

Three)

External Evaluation

OUTPUTS OF THE ECPC 2

Knowledge Development

Materials, Resources and Tools

Technical Assistance

Leadership and Collaboration

Management and Evaluation

TECHNICAL ASSISTANCE AS A CONSTRUCT

ECPC 2 Will Deliver TA Using Evidenced Based Practices IN Collaboration with Others

Definition of TA

The provision of targeted and customized supports; to develop or strengthen processes, knowledge, application, or implementation of services by recipients.

•(Early Childhood Education Professional Development: Training and Technical Assistance Glossary, NAEYC & •NACCRRA, 2011).

Effective TA:

Supports the reflective processes that professionals need to translate the theories and information learned through education and/or training into best practices.

May include mentoring, coaching, consultation, PD advising, and peer-to-peer TA.

May use strategies that are discrete processes, or used as part of education and/or training programs.

Should be embedded in the recipient's broader professional development plan.

Is relationship-based and builds positive, trusting, and respectful relationships.

Continued:

May be delivered by an individual or a team, to one individual or a group

May include combinations of information and resource dissemination and referrals, coaching, mentoring, consultation, and professional development advising, peer- to-peer TA, as well as other forms of support.

May use varied levels of duration and intensity depending on need and resources.

May be provided face-to-face, through distance, technology-based, or hybrid methods.

•(Early Childhood Education Professional Development: Training and Technical Assistance Glossary, NAEXC & NACCRRA, 2011).

Early Childhood Personnel Cente

Caveats:

- TA techniques are not sufficient, and should be
 augmented with relationships. Trust, collaboration,
 - respect, and encouragement were frequent
 - supports to effective TA;

- Relationships are not sufficient and should be
 - augmented with techniques using goals that are
 - specific, measurable, attainable, realistic, and time-
 - bound, or there is a risk that the TA will not be
 - accomplished.

OUTPUTS OF THE ECPC 2

Knowledge Development

Materials, Resources and Tools

Technical Assistance

Leadership and Collaboration

Management and Evaluation

Develop or Identify Materials,

Resources and Tools for the

Early Childhood Workforce

Provide TA to Specific

Populations and State Early

Childhood Systems

Resources,
Materials & Tools

Think Tanks
Targeted Needs
Assessments
Social Validation
of Findings
Self Assessment of
CSPD
Framework

Validation of **Products**

Dissemination of Resources, Materials & Tools via Website, and other Modes

Targeted:

IHE Faculty & PD Providers
Part C/Part B 619, EC
administrators

Intensive:

State EC Systems

Technical Assistance

Knowledge Development & Advancement

Identify or Develop:

Research Reviews & Syntheses
Database on Personnel Standards
Workgroups
Cross- disciplinary Standards
Think Tanks
Targeted Needs Assessments
Social Validation of Findings
Self Assessment of CSPD
Framework

Knowledge
Development &
Advancement

Resources, Materials & Tools

Identify or Develop:

TA Fidelity Tool
TA Readiness Tool
Practice Guides & Checklists
Interactive Web Tools
EB Articles, Briefs & Consensus Papers
Video Library
Presentations, Meetings, Webinars &
Workshops
Innovation Configurations
Course Enhancement Modules
Social Validation of Products
Self Assessment of CSPD Framework

Universal:

Dissemination of Resources, Materials &Tools via Website, and other Modes

Targeted:

IHE Faculty & PD Providers Part C/Part B 619, EC administrators, families

Intensive:

State EC Systems

Technical Assistance

Early Childhood Personnel Center CEC ECSE/EI Knowledge and Skill Speciality Set ECPC Knowledge and Skill Competencies Higher Education Faculty Guide K & S Set (Faculty) K & S Set (Students) PD Rubric Student Research Competency **Practice** e-Lessons Checklists Readings Guides **Syntheses** for · Video of Inservice Guiding Foundations for Each **Practice** for Preservice **Product** Research K & S Area Characteristics Reinforcing an Technical Development Practice • ECTA Understanding **Assistance** Checklists of the **Practices**

TO INCREASE THE KNOWLEDGE, SKILLS AND COMPETENCIES OF THOSE SERVING INFANTS AND YOUNG CHILDREN WITH DISABILITIES AND THEIR FAMILIES

Universal TA for All

Web Site

Materials, Resources and Tools Targeted TA to Build Leadership to Specific Populations

State IDEA Part C and 619, and EC Staff

IHE Faculty, Students, Families and State PD Providers Intensive TA for State CSPD
Development and Implementation

Expand in 12 Current States Develop and Implement in 8 New States

ECPC 2

To provide targeted TA to:

early childhood IHE faculty and other professional development (PD) staff

to improve outcomes

for infants and young children with disabilities and their families.

IHE FACULTY AND PD STAFF

 to align programs of study to State and national professional organization personnel standards and interdisciplinary competencies

 integrate Division of Early Childhood recommended practices (RP) into programs of study

utilize adult learning principles

ECPC 2

To provide targeted TA to:

State IDEA Part C and 619 administrators

to improve outcomes

for infants and young children with disabilities and their families

PART C AND 619

to lead systemic improvement efforts

actively engage in broader early childhood initiatives

use TA effectively

 build more effective and sustainable state systems that can support a competent early childhood workforce

PART C AND 619 CONTENT

- leadership
- inclusive service delivery,
- effective training and coaching models
- implementation strategies to scale up effective program models through TA
- other implementation strategies as identified.

COMPREHENSIVE SYSTEM OF PERSONNEL DEVELOPMENT

BUILDING A MODEL

- Operational definition and reliable measurement of the outcomes
- Socially valid relationship between intervention and socially valid outcome: if/then
- Consistency of effects across users
- Advantage of alternative service delivery
- Fidelity of Implementation

Paine, Bellamy & Wilcox, 1984

INTENSIVE TA

COMPREHENSIVE SYSTEM OF PERSONNEL DEVELOPMENT

Leadership, Coordination, & Sustainability	 Quality Indicator 1: A cross sector leadership team is in place that can set priorities and make policy, governance, and financial decisions. Quality Indicator 2: There is a written multi-year plan in place to address all sub-components of the CSPD. 				
State Personnel Standards	 Quality Indicator 3: State personnel standards across disciplines are aligned to national professional organization personnel standards. Quality Indicator 4: The criteria for state certification, licensure, credentialing and/or endorsement are aligned to state personnel standards and national professional organization personnel standards across disciplines. 				
Preservice Personnel Development	 Quality Indicator 5: Institution of higher education (IHE) programs and curricula across disciplines are aligned with both national professional organization personnel standards and state personnel standards. Quality Indicator 6: Institution of higher education programs and curricula address early childhood development and discipline specific pedagogy. 				
Inservice Personnel Development	 Quality Indicator 7: A statewide system for inservice personnel development and technical assistance is in place for personnel across disciplines Quality Indicator 8: A statewide system for inservice personnel development and technical assistance is aligned and coordinated with higher education program and curricula across disciplines 				
Recruitment and Retention	 Quality Indicator 9: Comprehensive recruitment and retention strategies are based on multiple data sources, and revised as necessary. Quality Indicator 10: Comprehensive recruitment and retention strategies are being implemented across disciplines. 				
Evaluation	 Quality Indicator 11: The evaluation plan for the CSPD includes processes and mechanisms to collect, store, and analyze data across all subcomponents Quality Indicator 12: The evaluation plan is implemented, continuously monitored, and revised as necessary based on multiple data sources 				

Strategic Planning Sequence

PRINCIPLES OF STRATEGIC PLANNING

- Strategic planning is directed toward creating a future that could be, rather than reacting to a future that will be.
- The process of strategic planning is as important as the product because the process is designed to create understanding, consensus, and commitment through interactions of leaders and stakeholders.
- Strategic plans must be sufficiently broad to provide flexibility and sufficiently specific to provide direction for functional and operational planning.

THE STRATEGIC PLANNING PROCESS: KEY CHARACTERISTICS

- Focused and Decision Related
- Future Oriented
- Fact-Based
- Avoids Over-Generalization
- Explores Alternative Solutions
- Reassesses Decisions Over Time
- Politically Realistic

MODEL DEMONSTRATION TO SCALING UP THROUGH REPLICATION AND FURTHER IMPLEMENTATION

 A specified set of activities designed to put into practice a policy, activity, or program of known dimensions.

 Implementation processes are purposeful and defined in sufficient detail such that independent observers can detect the presence and strength of these "specified activities"

PHASE ONE Exploration

PHASE TWO Installation

PHASE THREE Implementation

PHASE FOUR Standardization

Reassess and

and outcomes

implementation

annually

prioritize objectives

based on results of

Develop core
- planning team and project liaison

Invite stakeholders
to be part of
strategic CSPD team

Objectives and

– activities of strategic
plan

Identify stakeholders for strategic planning team

Develop strategic plan

Engage in problem solving activities

Prepare annual report of planning group process and recommendations

Identify a date and place for strategic planning

Assign stakeholder to CSPD component workgroup

Workgroups document, evaluate, and report findings recommendations on tasks

Develop an evaluation process of the state's CSPD components

Complete self assessment of the framework

Establish meeting and reporting schedule

Coordinate across all components and workgroups of CSPD to review progress and make recommendations to CSPD objectives

Evaluate CSPD and recommend needed modifications for sustainability

Implementation Science

Active Implementation Frameworks

MAJOR THEMES IN IMPLEMENTATION LITERATURE

- 1. Assessing readiness and capacity
- 2. Structure of the implementation process
- 3. Engagement and buy-in
- 4. Program installation
- Outcome evaluation and fidelity monitoring
- 6. Feedback and quality improvement
- 7. Innovation and adaptation

So How Do We Maximize Effective TA?

- Form A Leadership Team
- Gather Stakeholders to Identify Needs (eg. Focus
 Groups, Think Tanks, Meetings etc.)
- Confirm Needs Through Systematic Assessments
 (Scans, Surveys, Interviews of Informants, etc.)
- Prioritize Needs
- Develop a Logic Model of State Needs: Outcomes
- Identify Current Resources
- Identify Needed Resources

ullet"I think you should be more explicit here in step two."

AND THE MIRACLE:

Develop A TA Plan

To HELP YOU

Meet Your State Needs

AND.....

 Develop Measurable Goals, Objectives and Activities

Develop Timelines and Responsibilities

Implement Goals, Objectives and Activities

Measure and Keep Measuring Outcomes of....

Your Logic Model and TA Plan

STRATEGIC WORK PLAN

Goals/Objectives	Strategy	Persons Responsible	Timeline	Completion	Evaluation
GOAL 1.					
Objective 1.					
Objective 2.					
Objective 3.					
GOAL 2.					
Objective 1.					
Objective 2.					
Objective 3.					
GOAL 3.					
Objective 1.					
Objective 2.					
Objective 3.					

ELEMENTS OF CHANGE

• Where are we now?

• Where do we want to be?

 What do we need to do to get from here to there?

