Collaboration questionnaire

Collaboration questionnaire

Recommended practices checklist

For each recommended practice listed below, first indicate whether or not the practice
is currently being implemented in your community by checking either the yes or no box under the community heading. Next, for each recommended practice listed, indicate if the practice is specifically addressed in your local interagency agreement by checking the yes or no box under the agreement heading. If you don’t know, leave the box blank.

	
	Community
	Agreement

	Recommended practices for
Child find and screening
	Yes
	No
	Yes
	No

	1. Conduct joint training to identify characteristics of children with disabilities, how to help parents cope with those disabilities and distinguish typical from atypical development and/or behavior.
	(
	(
	(
	(

	2. Provide joint screening among the three systems
(e.g., child check programs, health screening fairs).
	(
	(
	(
	(

	3. Conduct joint child find and public awareness activities regarding children with disabilities.
	(
	(
	(
	(

	4. Provide joint education of primary referral sources.
	(
	(
	(
	(

	5. Avoid duplication of effort by adopting common screening instruments and procedures for accepting referrals from other agencies.
	(
	(
	(
	(

	6. Utilize parents as members of the child find team.
	(
	(
	(
	(

	7. Provide child find activities in natural environments including child-care centers and family day-care homes.
	(
	(
	(
	(

	
	Community
	Agreement

	Recommended practices for

Child evaluation
	Yes
	No
	Yes
	No

	1. Develop and use interagency multidisciplinary teams
to evaluate children in their natural setting.
	(
	(
	(
	(

	2. Avoid duplication by using evaluation data from other agencies if done by personnel who meet the credentialing requirements as identified in the regulations of the agency responsible for determining eligibility.
	(
	(
	(
	(

	3. Encourage the use of the Consent to Exchange Information form by all three parties to this agreement.*
	(
	(
	(
	(

	4. Provide parents with the opportunity to identify other services, resources and programs in which their children
are participating in order to provide a complete picture
of the children’s skills and needs.
	(
	(
	(
	(

	5. Conduct joint training on timelines, evaluation instruments and techniques across cooperating agencies.
	(
	(
	(
	(

	6. Assure joint participation of parents and staff of cooperating agencies in the multidisciplinary evaluation team.
	(
	(
	(
	(

*
Note: Early Head Start and Head Start agencies may be added to the Consent to Exchange Information form, developed by state agencies and approved by the Office of the Attorney General, by using the space for “other agencies.”

	
	Community
	Agreement

	Recommended practices for

Determination of eligibility for services
	Yes
	No
	Yes
	No

	1. Share among local agencies eligibility criteria, regulations and other information that affect where and how children receive services. These might include program curriculum, class size, space constraints, safety issues, transportation, accessibility, etc.
	(
	(
	(
	(

	2. Assure joint participation of parents and staff of cooperating agencies (e.g., Early Head Start and Head Start staff would serve on child study and the eligibility teams with parents and part C or part B staff).
	(
	(
	(
	(

	
	Community
	Agreement

	Recommended practices for

Individualized Family Service Plan development*/ Individualized Education Program*/placement
	Yes
	No
	Yes
	No

	1. Encourage early intervention and school divisions to invite the Early Head Start/Head Start staff to participate in the development of the IFSP/IEP. If the child is already enrolled in Early Head Start or Head Start, the Head Start teacher or the staff person who is most aware of the child’s development should participate. If Early Head Start/Head Start is being considered as a location/placement option, then the staff member who is responsible for the Early Head Start/Head Start disabilities services should participate.
	(
	(
	(
	(

	2. Consider alternate methods of participation for IFSPs
and IEPs such as telephone, facsimile and e-mail communication.
	(
	(
	(
	(

	3. Encourage parents to consider the inclusion of staff members from all programs serving their children
in the IFSP/IEP development process.
	(
	(
	(
	(

	4. Assist parents to compile and maintain complete and accurate records regarding their children. These might include results of screenings, evaluations, IFSPs, IEPs, etc.
	(
	(
	(
	(

	5. Provide joint training to staff from cooperating agencies
on the IFSP/IEP process to promote active, informed participation in the IFSP/IEP meetings.
	(
	(
	(
	(

	6. Provide training to parents on the IFSP/IEP process to promote active, informed participation in the IFSP/IEP process.
	(
	(
	(
	(

*
Note: IEPs are developed as part of the part B of IDEA. IFSPs are developed as part of the part C
of IDEA.

	
	Community
	Agreement

	Recommended practices for

Placement and provision of services
	Yes
	No
	Yes
	No

	1. Allow children who meet the eligibility for Early Head Start and Head Start and either part B or C to be enrolled in both programs.
	(
	(
	(
	(

	2. Use the expertise of Early Head Start and Head Start, LEA, and/or early intervention staff to achieve individual goals for children who are eligible for dual enrollment.
	(
	(
	(
	(

	3. Create opportunities for staff of both Early Head Start and Head Start and either part B or C programs to observe each other’s work with children and maintain communication about those who are dually enrolled.
	(
	(
	(
	(

	4. Provide therapies and related services as identified in the IEP to be delivered whenever appropriate in the inclusive setting where the child is served.
	(
	(
	(
	(

	5. Provide early intervention direct services identified in the IFSP to be delivered in natural environments whenever appropriate.
	(
	(
	(
	(

	
	Community
	Agreement

	Recommended practices for

Transition
	Yes
	No
	Yes
	No

	1. Provide training for staff from part C, part B, Early Head Start and Head Start programs in transition planning, implementation and evaluation of the transition process.
	(
	(
	(
	(

	2. Develop joint transition plans among Early Head Start, Head Start, part C and part B programs, and from Head Start and part B to school-age programs.
	(
	(
	(
	(

	3. Inform parents of the differences among systems in role, staffing patterns, costs or fees, schedules and services.
	(
	(
	(
	(

	4. Share staff members across systems in order to facilitate
a smooth transition.
	(
	(
	(
	(

	5. Provide early and mutually planned transfer of records
with parent consent at times convenient for both systems.
	(
	(
	(
	(

	
	Community
	Agreement

	Recommended practices for

Funding
	Yes
	No
	Yes
	No

	1. Be aware of available state and federal resources for children from birth through age five, the procedures for acquiring funding and the procedures for counting children for funding as required by each agency.
	(
	(
	(
	(

	2. Allocate sufficient resources to meet training needs
of parents and staff.
	(
	(
	(
	(

	3. Identify those services that are to be provided at no cost
and those for which fees will be charged.
	(
	(
	(
	(

	4. Ensure that parents understand their financial responsibility, if any, for services provided to their children.
	(
	(
	(
	(

	5. Share personnel/services with or without an exchange of funds, depending upon the needs and resources of each provider.
	(
	(
	(
	(

	6. Explore and use innovative methods for financing the costs of services, including dual enrollment, itinerant teacher arrangements and other cost-effective, coordinated service delivery arrangements.
	(
	(
	(
	(

Building collaborative partnerships

Page 1 of 5
22/02/01

PAGE
Building collaborative partnerships

Page 3 of 5
22/02/01

