

Early Childhood Personnel Center

Mary Beth Bruder, PhD, Director

George Sugai, PhD, Co-Director

University of Connecticut

ECPCTA.ORG

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

IF WE WANT IMPROVED OUTCOMES FOR INFANTS AND YOUNG CHILDREN WITH DISABILITIES AND THEIR FAMILIES, THEN.....

Theory of Action

Note: The working assumption is that the blue box will produce the green boxes. Large scale change will occur after the 5 years of the Center.

A Comprehensive System of Personal Development

for the early childhood workforce who serve
infants, toddlers and preschool children with
disabilities and their families

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

Comprehensive System of Personnel Development

OUTPUTS OF THE CENTER

- Knowledge Development
 - Technical Assistance
- Leadership and Coordination

1) KNOWLEDGE DEVELOPMENT

- National Data Base of State Personnel Standards
- National Data Base of CSPD Components as Reported by Part C and 619 Coordinators
- Research Syntheses on Personnel Issues
- National Initiative on Cross Disciplinary Standards

EFFECTIVE TRAINING

1. The explicit explanations and illustrations of content or practice to be learned
2. Active and authentic job-embedded opportunities to learn the new practice
3. Performance feedback on the implementation of the practice
4. Opportunities for reflective understanding and self-monitoring of the practice implementation
5. Ongoing follow-up supports
6. Sufficient duration and intensity of training to provide multiple opportunities to become proficient in the use of a practice

CROSS-DISCIPLINARY COMPETENCIES

- **Council for Exceptional Children**
- **Division of Early Childhood (DEC) of the Council for Exceptional Children (CEC)**
- **National Association for the Education of Young Children (NAEYC)**
- **American Occupational Therapy Association (AOTA)**
- **American Physical Therapy Association (APTA)**
- **American Speech-Language-Hearing Association (ASHA)**
- **Zero to Three**

ECPC Cross Disciplinary Personnel Competencies

– AOTA, APTA, ASHA, DEC, NAEYC & ZTT

Family Centered Practice

Evidenced Based Intervention

Coordination & Collaboration

Professionalism

2) TECHNICAL ASSISTANCE

- **General:** To provide information and resources on personnel development
- **Targeted:** To align national and state personnel standards (MA, RI, UT, HI)
- **Intensive:** To develop an EC CSPD within 12 states:

Cohort 1: DE, IA, KS, OR

Cohort 2: AZ, NV, PA, VT

Cohort 3: MI, MN, PR, SC

HOW WILL WE DO THIS ?

- **Content:**

CSPD

- **Method:**

Implementation frame through
strategic planning

- **Outcome:**

Scaling up of effective practices
for personnel development

COMPREHENSIVE SYSTEM OF PERSONNEL DEVELOPMENT

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

STRATEGIC PLANNING

STRATEGIC PLAN 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.					

CSPD Baseline Average Ratings by Item

Cohort 1 Intensive State Average
CSPD Self-Assessment Ratings

3) LEADERSHIP AND COORDINATION

- **Leadership Institute with Part C and 619 Coordinators (25 states)**
- Collaborative with other OSEP Early Childhood TA Centers
- Collaborate with other DoE and HHS TA Centers

Leadership Institute

- Colorado
- South Carolina
- Illinois
- Arizona
- Rhode Island
- Indiana
- Massachusetts
- South Carolina
- Delaware
- Connecticut
- Nevada
- Washington DC
- Tennessee
- Minnesota
- Texas
- Iowa
- Virginia
- Idaho
- Michigan
- New York

Focus of ECPC Leadership Institute and Action Plans

**To integrate Part C/Part B 619
Programs into state Early Childhood
policy, programs, practices and
personnel development activities**

STATE LEADERSHIP TEAMS

TO INTEGRATE PART C AND 619 INTO LARGER STATE EARLY CHILDHOOD INITIATIVES IN PERSONNEL DEVELOPMENT

- Connecticut
 - Delaware
 - Hawaii
 - Michigan
- Minnesota
- New York
 - Texas

PERSONNEL STANDARDS

TO INCLUDE CRITERIA TO ENABLE PERSONNEL TO SUPPORT ALL INFANTS AND YOUNG CHILDREN

- Arizona
- Colorado
- South Carolina
 - Virginia

GUIDANCE DOCUMENTS

TO DISSEMINATE INFORMATION ON HIGH
QUALITY INCLUSIVE PRACTICES FOR ALL
INFANTS AND YOUNG CHILDREN

- Colorado
- Delaware
- Virginia
- Washington D.C.

PROFESSIONAL DEVELOPMENT OPPORTUNITIES

(INSERVICE) TO GUIDE INCLUSIVE PRACTICE

- Massachusetts
 - Virginia
- Washington D.C.

STATE POLICIES

**TO SUPPORT HIGH QUALITY INCLUSION FOR ALL
INFANTS AND YOUNG CHILDREN**

- Delaware
- Virginia

MOVED TO ECPC INTENSIVE TA

TO DEVELOP AN INTEGRATED CSPD

- Arizona
- Michigan
- Nevada
- Puerto Rico
- South Carolina

*“So, how come I get ”adapted leisure skill / gross and fine motor skill therapy”
and you get to just “play”?”*

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

*Change is not magic or
inspiration.*

*It's completing many
undramatic, small steps
successfully.*