

A NEW SYSTEM OF SUPPORT FOR INFANTS AND TODDLERS WITH DISABILITIES

**Recent Changes in the Provision of Early
Intervention for Infants and Toddlers with
Disabilities and their Families**

NDE Administrators Day-July 31, 2014

Why Intervene Early?

- Children's earliest experiences play critical role in brain development
 - First 3 years of life when brain is most flexible
 - Key elements of healthy brain development
 - Foundation for cognitive and language skills

Benefits of Early Intervention

- Improves developmental outcomes
- Families better able to meet child's special needs
- Reduces economic burden
- Decreased need for special education in school

Rates of Return to Human Development Investment Across all Ages

Nebraska's Early Development Network (EDN)

- Infants and toddlers from birth to 3 who have developmental delays or disabilities
- The child's family
- No cost to families
- Voluntary

Major Players in EDN

Co-Lead Administration between Nebraska Departments of Education & Health and Human Services

PRT and

Services

Families

Community

Schools

Coordination

Guided by Two Sets of Regulations

Nebraska Department of
Education
Rule 52

[http://www.education.ne.gov/Legal/
webrulespdf/CLEAN51_2014.pdf](http://www.education.ne.gov/Legal/webrulespdf/CLEAN51_2014.pdf)

Nebraska Department of
Health and Human Services
Services Coordination Manual

EDN Components

- ✓ Multidisciplinary
- ✓ Comprehensive
- ✓ Family centered
- ✓ Services Coordination
- ✓ Planning Region Team

EDN Services Coordination

Entitlement for all families

- Begins with referral
- Coordinate and develop IFSP
- Conduct family assessment
- A seamless transition at 3rd birthday

Changing Roles and Responsibilities

- Result of IDEA Part C Regulations
 - ✓ “Early Intervention Services”
 - ✓ Services Coordination is an entitlement
 - ✓ Screening, assessment, and evaluation procedures

Referral & Intake Responsibilities

School District

- School District receives referral
- Referral information is transferred to Services Coordination agency

Services Coordination

- Services Coordination agency receives referral that is assigned to a specific Services Coordinator
- Secures consent for screening and evaluation

Informed Consent and Screening Responsibilities

School District

- Determines if child suspected of having a disability
- Conducts developmental screening
- Shares screening results with parents and Services Coordinator

Services Coordination

- Explains parents' rights
- Secures consent for screening and evaluation
- Forwards consent to School District

Screening Procedures

- Carried out by the school district to:
 - Identify infants and toddlers *suspected* of having a disability
 - Optional procedure
 - Conducted by trained individuals
- The services coordinator secures:
 - Informed parental consent

Evaluation and Assessment Responsibilities

School District

- Provide notice and obtain parental consent for evaluations with the **exception of initial evaluation**
- Conduct evaluation and gather data in all developmental domains
- Determine eligibility for EDN services
- Contact SC when data has been gathered

Services Coordination

- Provide notice and obtain parental consent for **initial evaluation**, and child assessment
- Coordinate screening, evaluation, and assessment

Multidisciplinary Evaluation Team

- Evaluation of child by school district trained professionals
- No cost to the family
- Assesses developmental domains in:
 - Cognitive
 - Motor Development
 - Communication Skills
 - Social/Emotional Development
 - Self-help skills

Mandated Timelines

- 45 calendar days from referral date to MDT completion

Verification of Developmental Delay

- To qualify for early intervention services in the category of developmental delay the child shall have either:
 1. Diagnosed physical or mental condition that has a high probability of resulting in a substantial developmental delay in the areas described below
 - OR
 2. Significant developmental delay in one or more of the following areas:
 - Cognitive;
 - Physical development, including vision and hearing;
 - Communication
 - Social or emotional
 - Adaptive development

Procedures for Child Assessment

- Conducted by the school district to identify:
 - Strengths and needs, and
 - Early intervention services
- Includes:
 - Review of the evaluation
 - Personal observations
 - Needs in each of the developmental areas
- Used to develop IFSP

Procedure for Family Assessment

- Conducted by the Services Coordinator to identify:
 - Daily routines
 - Support options
 - Resources, priorities, and concerns
- Used to develop IFSP

IFSP Responsibilities

School District

- A school district representative who has the authority to commit resources must participate in development of the IFSP

Services Coordination

- Ensures the family receives a copy of the written MDT report
- Facilitates the development of the IFSP
- Helps parents to understand plan for services and secures consent for provision of services
- Provides a written copy of IFSP and family assessment to parent within 7 days of the IFSP meeting

Initial Provision of Services Responsibilities

School District

- Identifies service providers
- Provides initial service contact within 30 days of the parent's consent

Services Coordination

- Contacts parent to ensure services have begun within 30 days of consent
- Provides a copy of signed IFSP to parents, school district, and individual service providers

Ongoing Provision of Services Responsibilities

School District

- Provides FAPE services as outlined in IFSP
- Communicates regularly with IFSP team regarding the child's performance

Services Coordination

- Interacts with parent at least monthly, provide support to access services and address family concerns
- Maintains record of involvement with family

Transition Responsibilities

School District

- Participates in transition conferences and planning

Services Coordination

- Provides written notice of transition conference and/or annual transition notice to parents and other team members within required timelines
- Development of transition plan as part of IFSP

PRT Roles/Responsibilities

- 28 Planning Region Teams:
- ChildFind
- Gaps and barriers to services
- Training
- Connecting families with service agencies

EDN/Early Intervention is an Integral Part of Learning because...

700 new neural connections are formed every second in a baby's brain

“Serve and return” interaction with adults

- Disparities in vocabulary begin to appear by 18 months .
- Children with college-educated parents
- had vocabularies 2 to 3 times larger
- Source: Center on the Developing Child – Harvard University

Effect of extreme deprivation

Healthy Brain

Abused Brain

In Nebraska, almost 47,000 children under the age of 5 are at risk of starting school behind

- ❖ 46% of those children live in rural Nebraska
- ❖ **How many live in your school district?**

Percentage and Number of Children At-Risk, Age 0-5
2010

School Districts Need to Promote Early Intervention

- Reduce the incidence of future problems in children's learning, behavior, and health status
- Shared responsibility between school districts and services coordination
- Intervention is likely to be more effective and less costly when provided earlier in life.

Besides...

Resources

EDN App

A Family's Guide to Early Intervention

<http://edn.ne.gov/cms/familys-guide-early-intervention-services-nebraska>

EDN Family Rights DVD

<http://edn.ne.gov/parentrights.html>

Nebraska Partnering4students website

<http://partnering4students.org/>

EDN Technical Assistance Guide

<http://edn.ne.gov/cms/technical-assistance-guidebook>

THANK YOU!

Nebraska EDN Program Coordinators:

Amy Bunnell

Nebraska Department of Education

402-471-0817 amy.bunnell@nebraska.gov

Cole Johnson

Nebraska Department of Health and Human Services

402-471-6740 cole.johnson@nebraska.gov

EDN website: <http://edn.ne.gov>