
[image: image1.png]

[image: image6.png]

EI/ECSE Contractor Meeting Agenda – September 21, 2016
Meeting at Linn Benton Lincoln ESD in Albany
	Time
	Topic
	Purpose
	Notes

	9:00 – 9:45
	Updates
· Introduce Renée (Nancy JD)

· New ODE Staff Assignments (Nancy JD)

· ELD Leadership (Nancy JD)

· Head Start Performance Final Rules (Nancy JD)

· EI/ECSE Licensure (Holly)
· Pathway for GAP kids (Linda)

· SPR&I (Alan)

· COSA (Alan)

· Other

	
	Agenda Additions/Changes:

· Discussion on if programs have to keep paper records after they are entered in ecWeb.
· Updated contact information for EI/ECSE from contractors.
· Do You Have Concerns brochure – Tonya has questions about universal referrals.

Introductions: Renée Van Norman is new to the EI/ECSE team. Introductions were made. Julie Schweigert (David Douglas SD) will be attending these meetings with Lisa Grotting. Lisa is the new Director of EI/ECSE programs for David Douglas School District.

New ODE Staff Assignments: ODE area liaisons have changed. Renée will be the liaison with Area 9. Mandy will be liaison to Area 2 and Area 8. Renée’s main priorities will be around PBIS and SSIP.
ELD Leadership: Megan Irwin has left the Early Learning Division (ELD). David Mandell is the interim Director for the ELD.

Head Start Performance: The final rules for Head Start Program Performance Standards have been released. Nancy Johnson-Dorn (ODE) handed out a copy of the general fact sheet.

EI/ECSE Licensure: Holly Reed Schindler (ODE) provided a brief update regarding the revisions made by the TSPC for teacher licensure. Holly handed out a copy of the proposed revisions for the endorsement in special education in early intervention to change the letter to include children from birth to age three. Nancy JD and Holly had a very successful meeting with TSPC’s new Director, Monica Beane regarding these changes.

Pathways for GAP Kids Update: Tonya Coker (WESD) spoke about the OPIP stakeholders meeting that occurred. They looked at a lot of data such as Medicaid, referrals, etc. looking for trends and patterns. Now that interviews are completed, the group is looking for the direction they will go based on the data.

SPR&I: Alan Garland (ODE) updated the group about SPR&I and that “prior” still means “prior” in regards to prior written consent. There will be a lot of discussions during SPR&I. He also reminded the group that the COSA conference is happening the first week of October. Alan told the group that if anyone knows anyone that would like to speak during next year’s COSA conference to contact him.
Paper Records & ecWeb: There was prior conversation about paper documents that have been scanned into ecWeb for archiving purposes. Carol Moore (Clackamas ESD) has asked if programs are able to get rid of the paper records when they are kept electronically. There are very specific instructions around formatting and how to store archived paper records. Alan will find the information and will send it out to the group and place into the EI/ECSE Contractor’s DropBox.

Early Learning Conference: This conference will be held Novembers 17th and 18th and will be sponsored by COSA and the ELD.

	9:45 – 10:00
	EI/ECSE budget (Nancy JD)

· CSL

· POP

· Other

	Information
	Nancy Johnson-Dorn spoke about “current service level” used to determine EI/ECSE funding. When budgets are created, they are created several years in advance. The budget is based on the 2015-17 General Fund allocated per child. Also included is inflation and forecasted growth. This time growth was based on the last 5 years. Budget from ODE goes to Department of Administrative Services, then the Governor’s Office. Things can change anywhere along the line until approved by Legislature.
Policy Option Package (POP) is used to change the base amount of funding for children in the program. Legislators asked what the funding level would need to be in order to provide beneficial services to children in EI and ECSE. Nancy gave a brief history of how the funding model evolved. This year’s POP was placed in Package 101 Supporting Oregon’s Youngest Children.

Tamie Prociw (Intermountain ESD) spoke about how to fulfill staffing needs once the funding is received. Contractors would like to add how programs mentor new employees and added it as an agenda item for the next EI/ECSE Contractor’s meeting in November.

	10:00 – 10:10
	SICC and LICC Retreat (Nancy F, Judy N and Mandy)

	Information and discussion
	There are 47 participants registered for the LICC Retreat in Redmond. ODE was able to offer a small stipend to LICCs to pay for parents to attend the retreat. The LICC Retreat agenda was briefly discussed.

	10:00 – 10:05
	New competencies and how to implement (Holly)

	Information and discussion
	Holly Reed Schindler (ODE) spoke about the new competencies that are related to Social Emotional and Approaches to Learning skills. Holly handed out an activity that will be used when looking at the competencies. This is an objective within the SSIP for EI/ECSE programs to use for professional development of staff.

	10:05 – 10:15
	211 and how it is working (Judy)

	Discussion
	Judy Newman (Lane ESD) asked contractors about their experience with 211. It was expressed that many staff were having problems getting connected with 211 and that parents have to walk in to access services. Diane Tipton (High Desert ESD) said there is a 20 minute wait when people are calling 211. Judy is having problems with the online version of 211 and their call-in option is having mixed results and there are long wait times to even get a response. Clackamas ESD uses babylink. It sounds like there are a lot of problems with 211 across the board for everyone. There is also an understanding that the information is also not updated regularly and inaccurate on 211’s database.
Nancy JD will take this information back to the ELD. 211 was brought up in prior meetings she had with the ELD.

	10:15 – 10:20
	Safety First Updates (Judy)
	
	Judy Newman (Lane ESD) provided a brief update regarding Safety First training that will be provided for North Carolina in October. NW PBIS is interested in hosting a Safety First training. If anyone has questions please contact Judy Newman at jrtn@uoregon.edu.

	10:20 – 10:35
	Break
	
	

	10:35 – 11:05
	SSIP

· General Update (Nancy JD)

· CPS (Holly)

· Formative Assessment (Bruce and committee)

	Information and discussion
	Nancy JD gave a brief update the SSIP plan is moving along. Renée and Mandy have been doing some work with researching coaching models for CPS. Lisa Grotting (David Douglas SD) said she has seen some really good feedback regarding CPS.
Collaborative Problem Solving: Introductory programs for CPS where trainers come to the program site to provide an hour overview of CPS and a half hour covering the application. They will also talk about the expectations of implementation at sites. There are 2 sites that are scheduled to have the Introductory to CPS overview. It is important for programs to start small in regards to training for CPS and then have it grow.
Formative Assessment: Bruce Sheppard (ODE) provided a brief update. A committee created a checklist of important points needed when reviewing formative assessments. Contractor’s had a discussion regarding some of the formative assessments the committee reviewed. There are four SSIP sites that are going to be using the recommended formative assessment: InterMountain ESD, Willamette ESD, Northwest Regional ESD, and Lane ESD.

	11:05 – 11:30
	Summer Institute (Mandy)

· Report from 2016

· Location

· Time of year

· Committee

· Course content

	Information and Discussion
	Mandy Stanley (ODE) handed out the evaluation received from the Summer Institute. 46 out of 150 participants responded. Mandy summarized key points from the evaluations. Many like the face to face trainings and the motivational interview workshop. It appears the group would like 3 – 4 days long training. They also asked for scheduling to be mindful of the COSA events.

Many felt the institute was held during a good time of year.

Two areas are interested in hosting next year’s Summer Institute. Area 3 (Rouge Community College) and Area 4 (LBL ESD – Greater Albany Public Schools). Email Mandy at mandy.stanley@state.or.us if anyone has a preference about the site location.

We need input from everyone about timing of the 2017 Summer Institute. There was also discussion about charging a fee to make people accountable so that everyone who signs up attends. There were approximately 20 people who were no-shows and a couple of people who had legit reasons why they weren’t able to attend however most courses had a wait list and many folks were not able to attend because of courses being packed.
Oregon Health Authority (OHA) will be participating again for the next Summer Institute.

Feedback from the Summer Institute and needs assessment data will be used to drive the courses given during next year’s Summer Institute. Partners are able to select courses they would like to sponsor.

OHA is a confirmed committee member. If anyone is interested in being a part of the committee, please email Mandy Stanley. Nancy Ford and Devora Gramson both agreed to be a part of the committee.

	11:30– 11:50
	EI Referral Data (Holly)

	Information
	Holly Reed Schindler (ODE) spoke about the Early Intervention referral codes. There might be some misinterpretation and want to ensure everyone is on the same page. She handed out a page explaining the two referral codes for ecWeb.
Nancy would like to know how each program uses CAPTA referrals and how they use the “N” for notification. Holly and Nancy will send out a memo to the group to find out how every program uses the notification.

New Guidance on the referral codes has been sent from ODE.

	11:50 – 11:55
	DD Eligibility Legislative Concept (Nancy JD)
	Information
	There have been talks about moving developmental delay to school age. ODE has put together a Legislative Concept (LC) which is what happens before a Bill occurs. ODE has received lots of feedback from parents (SICC/SACSE), school districts, and EI/ECSE providers. Nancy is in the process of getting feedback from a diverse parent accountability group from ELM that represent parents of color and poverty. Susan Hamman with Oregon ASK is going to reach out statewide for parent groups. ODE is still getting more feedback.

	11:50 – 1:00
	Lunch
	
	EI/ECSE Contractor’s had a guest speaker. ODE staff was not present for this presentation.

	1:00 – 1:25
	Asked to Leave Data (Alan)
	Information
	Alan Garland (ODE) handed out documents that explain how to complete the Asked to Leave Data to EI/ECSE Contractors. Alan briefly spoke about some of the data he has received so far. There are many variations on how contractors have completed the data so he is asking for them to complete the form according to the directions.
A contractor asked that if a child was removed by parent because days were reduced if that should also be reported. The answer is yes.

This topic will be revisited in November.

	1:25 – 1:40
	Cross County Agreements (Lisa and Nancy F)

	Discussion
	In the past, if a child moved across counties, the original county that had the child would count the child even if they receive additional services in the other county.
Is the resident district that has the child responsible for transportation of the child if the receiving district says it is no longer a good placement? Who is responsible for the transportation?
The contractors had a discussion on how they would handle this situation. The recommendation was to start over with the resident district.

	1:40 – 1:30
	· 2016-17 Meeting schedule (Mindy)

· Agenda items for Nov meeting (all)

	Discussion
	Universal Referral Form – where is it housed? It was originally through the ABCD project. Bruce Sheppard (ODE) will research who this form belongs to and will get back with Tonya Coker (WESD).
Agenda for November:

· How EI/ECSE programs mentor their new employees – programs can share how each do this and share resources. The group was asked to bring what they do and what has been successful. Carol Moore (Clackamas ESD) was asked to bring the training video she spoke about, and the group needs to think about if they want state level training or who would like to do the training together. EI/ECSE programs were asked to bring this to the November meeting.

· Asked to Leave Data – Updates

· Promise Preschool – Gwyn Bachtle
· Training of Staff to update new staff

· State level supports of training

· Carol and Judy will show videos of the training

· Outcomes

	1:45 – 2:00
	Join Data Admin group for new feature presentation (Dan)

	Demonstration
	Feature presentation of ecWeb.

[image: image2.png]

[image: image3.png]

[image: image4.png]

[image: image5.png]

Page 1
J:\~ Early Childhood\EI-ECSE\Contractor Mtgs\2016-17\Sept meeting\9-21-16 Minutes.doc

