

Results Driven Accountability

PRT System Support Grant
Targeted Improvement Plan
Cole Johnson, NDE

GMS

- The 15-16 PRT Grant opened on 5/19/15.

- Due 8/1/15

TIP Phases

Planning Region Team Part C Targeted Improvement Plan (TIP) Activities by Phase March 2015		
Year 1 Due by August 1, 2015	Year 2 Due by August 1, 2016	Years 3-5 Due by August 1, 2017 & annually through 2020
Phase I Analysis <ul style="list-style-type: none"> Data Analysis; Infrastructure Analysis; Focus for Improvement; Evidence-based strategies/activities 	Phase II Plan <ul style="list-style-type: none"> Multi-year plan addressing <ul style="list-style-type: none"> Infrastructure Development Implementing Evidence-based strategies/activities Evaluation plan 	Phase III Evaluation <ul style="list-style-type: none"> Reporting on progress including: <ul style="list-style-type: none"> Results of on-going evaluation Extent of progress Revisions to the TIP, if needed

5 Grant Priorities

- Data Analysis
- Focus for Improvement
- PRT Infrastructure Analysis
- Targeted Improvement Plan
- Implementation and Evaluation

Data Analysis

- A description of how the PRT identified and analyzed key data, including performance data from SPP/APR indicators, Monitoring Data, CONNECT data, DHHS Waiver QA data, and other data as applicable to determine areas of needed improvement across Impact Areas.
- A description of how the data was disaggregated
- A description of any concerns regarding quality or adequacy

Data Analysis – cont.

- Descriptions on how compliance data was considered
- If needed, a description of methods to collect the additional data
- A description of stakeholder involvement in the data analysis

Focus for Improvement

- The TIP includes a Focus Area which is aligned to an Impact Area
- The Improvement is clearly based on the data and PRT Infrastructure analyses
- The Focus is a child-family-level outcome that leads to improved outcomes for infants and toddlers

Focus for Improvement – cont.

- A description of stakeholder involvements
- TIP data and targets are measurable and show improvement over time

PRT Infrastructure Analysis

- A description of the PRT's current capacity to both scale up and sustain using evidence based practices to improve outcomes
- A description of the PRT's infrastructure (at a minimum the governance, fiscal resources, professional development provided, data, the use of evidence-based and family-centered practices, family engagement, data, technical assistance and accountability
- A description of the current strengths

PRT Infrastructure Analysis- cont.

- The identification of the PRT-level improvement plans and initiatives, including other early care and education improvement plans and initiatives within the PRT system
- A description of the stakeholder involvement

Comprehensive TIP

- A description that demonstrates a comprehensive, multi-year, Targeted Improvement Plan (TIP) focused on improving results for infants and toddlers
- A description of the outcomes that will need to be met to achieve the PRT-identified, measurable improvement in results for infants and toddlers
- A description of the changes in the PRT system and provider practices, including the adoption and implementation of evidence-based practices, to achieve measurable improvement

Comprehensive TIP – cont.

- A description of stakeholder involvement in the selection of the TIP improvement strategies
- Identification of resources, responsibilities and timelines for improvement activities
- A description of how the PRT will track progress and ensure fidelity of implementation of the TIP

Phase II - Due August 1, 2016

Submit PRT's Plan for:

- Continued infrastructure development necessary for scale-up and implementation
- Implementation of selected evidence-based strategies and improvement activities
- Annual evaluation methodology and procedures

Copyright 2004 by Randy Glasbergen.
www.glasbergen.com

"I want you to find a bold and innovative way to do everything exactly the same way it's been done for 25 years."

Thank You

Cole Johnson
cole.johnson@nebraska.gov
402.471.4318
