Research and Planning Functions

Target Group	Professional Development Topic/Priority	ITC Grant Deliverable 2012-2013	Research & Planning Activities Planned or Completed (including timeframes)	Staff Responsible	Collaborators & Partners
Integrated Training Collaborative (ITC)	Oversee VA's Comp. System of Personnel Development (CSPD)	 2.1. Utilize the ITCfor overseeing the design and implementation of VA's CSPD 2.2 Oversee and integrate the CSPD, as it relates to personnel standards 2.7 Collaborate with Part C staff to incorporate input from localitiesto plan, develop, and implement Part C training that is responsive to the needs 2.8 Work with the VICC and others at the state, regional, and local levels to identify and coordinate training activities across state agencies 	Coordinate quarterly ITC meetings, maintain current membership, and add members as needed. Target: Ongoing Provide updates at VICC meetings on a quarterly basis with focus on new products/elements and data on use of PD resources. Target: Quarterly Work with VICC and committees to meet priority needs for PD Target: Ongoing Collaborate and meet with TA and Monitoring staff to coordinate PD Target: Quarterly	Deana, Cori, Dana	Bev

Coordinate VA's CSPD with those in other states and national initiatives	2.2 Oversee and integrate the CSPD, as it relates to personnel standards	Participate in state and national PD initiatives, like the VCPD, SDECP, Act Early, Special Quest, CONNECT, CELL, etc. Collaborate on RFPs, grants, etc. Target: Ongoing	Deana, Cori, & Dana	Catherine
		Continue collaboration with CSEFEL, ICMHC, and VA's ECMH Coordinator Target: Ongoing		
		Continue collaboration with Special Quest with focus on offering regional cross-sector trainings for 0-3 providers Target: Ongoing		
		Continue collaboration via AUCD and DEC SIGs with particular focus on PD initiatives and activities Target: Ongoing		
		Participate in VCPD group meetings Target: Ongoing		
		Prepare and submit CSPD update for state update Target: Monthly		

2012-2013 – R	evised 9-5-12
---------------	---------------

Program Evaluation and Data Collection	2.2 Oversee and integrate the CSPD, as it relates to personnel standards	Gather additional information via needs assessment about training needs of El providers in VA Target: October 2012	Sue, Deana, Cori, Dana, & Rebecka	Mary Anne
	 4.2 Provide evaluation of each Level I and II Kaleidoscope trainingwithin 60 days following each training. 4.3 Provide an evaluation ofthe statewide conference within 30 days following the completion of the conference. 	Develop comprehensive evaluation plan for PD work Target: June 30, 2013 Conduct evaluations of the impact of new financial management materials developed to support LSMs Target: June 30, 2013 Conduct evaluations of Kaleidoscope Levels I & II. Target: After each KI and KII training Collaborate with co-sponsor to evaluate the statewide conference Target: July 2013 Conduct evaluations of web-based PD opportunities (ToTs and online modules) Target: After each activity		

All PD products will: 1) meet an identified need; 2) be cross-referenced with Part C and other early childhood competencies; 3) reflect evidence-based and best practices; 4) integrate family-centered practices; 5) include stakeholder involvement; 6) include continuous quality improvement; 7) be evaluated; and 8) be modified as needed based on feedback, evaluation, and evolving practice.

Implementation Functions

Target Group	Professional Development Topic/Priority	ITC Grant Deliverable 2012-2013	Implementation Activities Planned or Completed (including timeframes)	Staff Responsible	Collaborators & Partners
AII	Annual Conference – Creating Connections to Shining Stars 2013	2.5 In collaboration with the ITC, Part C staff, and the State Directed Early Childhood Priority Project, plan and coordinate the Early Childhood Birth-5 Conference	Coordinate and collaborate for <i>Creating Connections to Shining</i> <i>Stars: VA's 2nd Annual Birth-Five</i> <i>Conference</i> Target: July 17-19, 2013 Identify and invite presenters who will expand PD initiatives already underway Target: Winter 2013 Disseminate info about conference via email list, monthly update, at regional meetings Target: Ongoing Disseminate "save the date" postcards and call for proposals Target: Spring 2013 Complete review of proposals Target: Spring 2013	Cori, Deana, & Dana	TTACs Part B staff Part C staff

Talks on Tuesdays	 2.3 Continue to work with the ITC to develop additional web- based modules and other content elements onEIDP website 2.4 Provide training to specific populations: SCs, IFSP teams, direct service staff, local system managers, & direct service supervisors & agency administrators. 2.9 Expand offerings of training content to include web- based options for learning, including distance-learning opportunities. 	Tentative ScheduleSept – Music & Language Dev (Trish Winter-confirmed) – DCOct – Effective Doc Practice (Kelly Hill-confirmed) – CHNov – Medicaid Waivers (Debra Holloway-confirmed) – CHDec – Receptive Communication Strategies (Beth Cooper- confirmed) – DCJan – (skip)Feb – Family Engagement (Jen Newton confirmed) – CHMar – Torticollis – (Colleen Coulter-confirmed) – DCApr – Teaching Joint Attention (Hannah Shertz or grad student?) – DC or CHMay – Early Speech Sounds (Lyssa?) - DBJune – Life of a Master Coach in VA – CH	Cori & Dana	Beth
CoPA	2.6 Continue to provide support for EI COPA	Coordinate CoPA at the Beach seminar at CCSS to include membership gathering	Cori	Karen

2012-2013 - Revised 9-5-12

	regional leaders through ongoing technical assistance and consultation	Target: July 2013 Coordinate statewide CoPA teleconferences Target: Every other month		
Maintain & update EI Training Portal website	 2.3 Continue to work with the ITC to develop additional web- based modules and other content elements onEIDP website 2.9 Expand offerings of training content to include web- based options for learning, including distance-learning opportunities. 	Update EIPD portal monthly, adding at least 3 new resources per month. Target: Monthly Post Sensory Processing module Target: June 30, 2013 Review & maintain content on Landing Pads Target: Ongoing Develop resource pages for each landing pad topic Target: Sept 30, 2012 Post videos to portal under appropriate topics Target: Ongoing Host & monitor blog and article comments Target: Ongoing	Rebecka & Dana	David

2012-2013 - Revised 9-5-12

	Share Work through State & National Conference Presentations & Writing	2.4 Provide training to specific populations: SCs, IFSP teams, direct service staff, local system managers, & direct service supervisors & agency administrators.	State & National Conference Proposals submitted: AUCD Target: Dec 2012 State & National Conference Proposals accepted for: Creating Connections to Shining Stars Completed: July 2012 DEC International Conference Target: Oct 2012 Zero to Three National Training Institute Target: Dec 2012 Manuscript submitted: Enhancing Service Coordination through Professional Development Infants & Young Children (manuscript revised & resubmitted June 2012)	Deana, Cori, & Dana	Catherine
Local System Managers	Develop supports for orientation of new LSMs	2.4 Provide training to specific populationslocal system manages and direct service	Coordinate two (2) collaborative meetings between LSMs and I&TCVA staff Target: Sept 25, 2012 & Mar 26, 2013	Deana	Beth

2012-2013 - Revised 9-5-12

	supervisors & agency administrators.	 Plan & develop LSM orientation materials/module (collaborate with MSRRC – Katy McCullough) Fiscal management Monitoring local system's quality & compliance with Part C & Medicaid Compliance with QMR requirements Documentation Contract management Supervision Target: June 30, 2013 		
Support ongoing PD needs	2.4 Provide training to specific populationslocal system managers, and direct service supervisors & agency administrators.	Complete and post Data Management modules Target: August 2012 Update IFSP 101 module to reflect Part C reg changes Target: June 30, 2013 Host no more than 3 thematic webinars with Part C staff THEME – Implementation of New Part C Regs (specific topic areas TBD) Targets: TBD by Part C staff	Deana, Cori, & Dana	Mary Anne

2012-2013 - Revised 9-5-12

			Develop resources to help local systems use data to make system improvements Target: June 30, 2013		
Service Coordinators/ Service Providers	Orientation of New Staff in El System	 2.3 Continue to work with the ITC to develop additional web- based modules and other content elements onEIDP website 2.4 Provide training to specific populations: SCs, IFSP teams, direct service staff 	Develop orientation products for new service coordinators/providers Target: June 30, 2013 Develop 10 min audio visual activity – "So you want to be a service coordinator in VA?" Target: June 30, 2013 Develop 10 min audio/visual activity "So you want to be a service provider in VA?" Target: June 30, 2013	Cori & Dana	Kyla
	Disability- Specific Resources	 2.3 Continue to work with the ITC to develop additional webbased modules and other content elements onEIDP website 2.4 Provide 	Post articles on "El Strategies for Success" blog on variety of topics at least 1x/month Target: Ongoing <u>AUTISM</u> Complete Sensory Processing module Target: June 30, 2013	Dana & Cori	Terri

2012-2013 - Revised 9-5-12

training to specific populations: SCs, IFSP teams, direct service staff	Continue collaboration with Dr. Rebecca Landa for 1-day activity Target: June 30, 2013 Collaborate with VCU ACE on autism in EI training in Southwest VA	
	Target: October 2012PREMATURITYComplete Prematurity moduleTarget: August 2012Share usage & satisfaction datawith prematurity workgroupTarget: November 2012	
	 <u>BRAIN RESEARCH</u> (collaboration with John <u>Almarode</u>) Basic Baby Brain Development Sensorimotor Development Poverty 	
	 Poverty Mirror Neurons Autism Play Stress and Trauma Socialization and the Brain 	

2012-2013 - Revised 9-5-12

		Targets: TBD COMMUNICATION DEVELOPMENT & DELAYS Develop EI Topic page on portal Target: Oct 2012 ToT Webinar on Communication Strategies Target: Dec 2012 Develop landing pad Target: December 31, 2012 <u>MULTIPLE DISABILITIES</u> Develop EI Topic page on portal Target: Sept 30, 2012 <u>INCLUSION</u> Complete inclusion video and post on portal Target: Oct 30, 2012		
Infant Child Mental Health	2.3 Continue to work with the ITC to develop additional web- based modules and other content elements onEIDP website	Provide support for CSEFEL training efforts Target: Ongoing Include topics at conference to meet needs of endorsement candidates Target: July 2013	Cori	Bonnie

2012-2013 - Revised 9-5-12

	2.4 Provide training to specific populations: SCs, IFSP teams, direct service staff	Collaborate with ECMH Coordinator for PD related to social-emotional development Target: Ongoing		
Implementation of Evidence- Based Supports & Services	2.3 Continue to work with the ITC to develop additional web- based modules and other content elements onEIDP website 2.4 Provide training to specific populations: SCs, IFSP teams, direct service staff	Host two (2) day coaching follow- up training with master coaching cohort (from CCSS institute) Target: Dec 2012 (Cori is lead) Provide training in the use of EBP in providing early intervention supports & services as requested by regions Target: June 30, 2013 Provide training in developing family-centered IFSP outcomes as requested by regions Target: June 30, 2013 Host web-based synchronous regional discussion groups following 2 trainings Target: June 30, 2013 (Dana is lead) Continue to post on blog about	Dana & Cori	Beth

			Implementing EBP Target: Ongoing (Dana is lead)		
	Service Coordination	 2.3 Continue to work with the ITC to develop additional web- based modules and other content elements onEIDP website 2.4 Provide training to specific populations: SCs, IFSP teams, direct service staff 4.4 Provide final version of revised Kaleidoscope Level I and Level II to reflect regulatory and programmatic changes. 	Revise KI and KII Target: Summer/Fall 2012 Provide and evaluate two (2) Level I Kaleidoscope trainings Target: Sept 27-28 2012 March 2013 Provide two (2) Level II Kaleidoscope trainings Target: Oct 22-23 2012 April 2013 Blog on portal about SC practices Target: Ongoing	Cori, Dana, & Sue	Anne
C	OSEP Child Outcome Indicators	2.3 Continue to work with the ITC to develop additional web-	Support Part C with ongoing transition to integrating child outcomes into EI process	Deana	Beth

2012-2013 - Revised 9-5-12

	based modules and other content elements onEIDP website 2.4 Provide training to specific populations: SCs, IFSP teams, direct service staff, local system managers, & direct service supervisors & agency administrators.	Target: June 30, 2013		
Documentation & Procedural Safeguards	 2.3 Continue to work with the ITC to develop additional web- based modules and other content elements onEIDP website 2.4 Provide training to specific populations: SCs, IFSP teams, direct service staff, local system managers, & direct service supervisors & 	Develop 5-10 min tutorial videos on PS forms & dispute resolution Target: June 30, 2013 Develop resources to help practitioners link documentation with FCP, effective practices, & quality oversight/management Target: June 30, 2013	Dana & Cori	Mary Anne Beth

2012-2013 – F	Revised 9-5-12
---------------	----------------

		agency administrators.			
Higher Ed Faculty	Collaborate with IHEs on current EI practices to be included in preservice course content	2.10 With Part C office, PEAYC and preservice faculty, collaborateto share current El practices in VA and	Collaborate with PEAYC at retreat to do web tour and share resources Completed: August 17, 2012 Collaborate with faculty to examine what EI content is already part of programs and how ITC can support pre-service education of early intervention personnel & strengthen focus on EI in existing ECSE programs (including placement/internship hours) Target: Ongoing	Cori	PEAYC and/or Part B Mary Anne