

Program-Wide Implementation of Pyramid Model Practices in Early Intervention/Part C

Erin E. Barton, Vanderbilt University
Ashley Nemec, Vanderbilt University
December 5, 2019

National Center for
**Pyramid Model
INNOVATIONS**
ChallengingBehavior.org

1

Agenda

- Overview of Pyramid Model in Part C
- Program-wide Implementation and the Critical Elements in Part C
- Fidelity Tools for Implementation of Pyramid Model Practices in Part C

2

The What

Pyramid Model in Early Intervention Programs

3

Overview of the Pyramid Model and Part C

- **Tier 1:** Universal promotion for all families (all infants and toddlers and their caregivers)
- **Tier 2:** Secondary prevention to address the needs of infants/toddlers at risk for social emotional challenges (including support for their caregivers)
- **Tier 3:** Intensive or tertiary intervention for children with persistent behavior challenges (including support for their caregivers)

Families' needs are dynamic, practices are changed to accommodate all levels of support.

4

Five Primary Principles for Using the Pyramid Model in Part C

1. Support practitioners in building **collaborative partnerships** with all families.
2. Use **family coaching** strategies to meet the needs of all caregivers.
3. Provide families with knowledge and skills related to **responsive caregiving and nurturing, responsive relationships**.
4. Build families' **confidence and competence** in supporting their child's social emotional development.
5. Provide families with tools and strategies that address and focus on the **prevention of challenging behavior**

5

What are the Practices?

Early Interventionist Pyramid Practices Fidelity Instrument (EIPFFI), Key Practice Areas:

- Building Partnerships with Families
- Promoting Social Emotional Development
- Dyadic Relationship Indicators
- Family-Centered Coaching
- Supporting Families with Children with Severe, Persistent Challenging Behaviors
- Social Emotional Assessment

Aligned with DEC Recommended Practices and OSEP Key Principles of EI

6

The How

Program-Wide Implementation in Part C

7

The Goal

Fidelity of implementation that leads to positive outcomes for children, families, providers, and programs.

8

Implementation Science: the “What and the “How”

- Stages (2-4 years)
- Implementation Teams
- Buy-in/Readiness
- Drivers (e.g., leadership & competence)
- Goal is High Fidelity implementation of Pyramid Model by Local EI programs

Pyramid Model Approach: Building Program Capacity

- **Program Coach** that supports high fidelity use of Pyramid Model in programs
- **Leadership Team** that guides implementation, coaching/professional development, family engagement, behavior support planning, and data decision-making
- **Practitioner coaches** that support the implementation of Pyramid Model practices by practitioners with fidelity
- **System of communication** to share information with practitioners and families regarding Pyramid Model and their role in implementation
- **Data feed-back systems** for data-based decision making at all levels for PD, ensuring fidelity, demonstrating effectiveness, planning, implementing and tracking systems change and making system recommendations

Program-Wide Implementation of Pyramid Model Practices in Part C: *Critical Elements*

Critical Elements: *Leadership Team*

- Broad representation
- Administrative support
- Regular meetings
- Clear mission
- Implementation goal is visible
- Review and revise action plan

Who is Part of a Program Leadership Team?

- Administrator
- Early Interventionist
- Practitioner Coach
- Professional who facilitates behavior support planning
- Family member
- **Leadership Team should plan to meet monthly**

A Team Member
to Serve as
Data Coordinator

13

The Program Coach

Program's Guide on the side!

- Supports leadership teams beyond training to implementation
- Guides practitioner coaches as they strive for Pyramid practice implementation fidelity
- Assist programs in collecting relevant data to make decisions across their programs
- Collaborate with state leadership teams to expand Pyramid Model implementation throughout the state

14

Practitioner Coach

Early Interventionist's Guide on the side!

- Trained in Practice-Based Coaching (PBC)
- Collaborates with leadership team members in development of plan to provide coaching
- Provides coaching to early intervention practitioners in use of Pyramid practices
- Receives support from program coach and leadership team during implementation

15

Data Coordinator

Coordinates data collection and review!

- Role of a team member
- Receive support in collecting fidelity data (Benchmarks of Quality, Early Interventionist Pyramid Practices Fidelity Instrument, Coach Log)
- Bring data to team meetings for discussion and decision-making
- Organize data for evaluation reports

16

Program-Wide Implementation of Pyramid Model Practices in Part C: *Critical Elements*

Critical Elements: *Staff Buy-In*

- Information and awareness
 - Social emotional outcomes
 - Program-wide approach
- Staff presentation to establishes buy-in
- Leadership team maintains buy-in by inviting input and feedback

Establishing Buy-In

- Discuss program goals and outcome data
 - Efforts and challenges
- Discuss state outcome data
 - Efforts and challenges
- Present approach
 - NCPMI recorded presentation
 - Slide deck we provide
- Discuss supports to do the work

Maintaining Staff Buy-In

- Do program staff have concerns about PW implementation of the Pyramid Model?
- How will you establish buy-in?
- How can you nurture buy-in over time?
- What are the next steps you need to take to move forward?

Program-Wide Implementation of Pyramid Model Practices in Part C: *Critical Elements*

Critical Elements: *Family Engagement*

- Input at the beginning; information shared on the goals
- Multiple mechanisms for sharing implementation goals
- Practitioners are supported to identify family priorities, resources, and concerns
- Practitioners have resource list of referrals to additional supports for addressing family needs

Family Engagement

- Get family input regarding mission statement
- Program newsletters or regular updates
- Family social events to bring families together and share information
- Separate parent information meetings regarding common issues, celebrations, concerns
- Meet at community events
- Share flyers regarding Pyramid Model roll out and what it means for them

Program-Wide Implementation of Pyramid Model Practices in Part C: *Critical Elements*

Critical Elements: *Building Staff Capacity*

- Providing ongoing professional development and practice-based coaching
- Practitioner coaches identified and trained in PBC
- Practitioner coaches work collaboratively with practitioners to identify implementation goals
- Program has plan to train new practitioner coaches and EI staff in Pyramid practices
- Professional development and coaching includes supporting children and families with complex needs

25

Coaching Definitions in Part C

- **Program Coach** = Provide support to implementation site leadership teams to ensure implementation of Pyramid Model practices throughout the program.
- **Practitioner Coach** = Provide direct coaching to practitioners to guide the implementation of Pyramid Model practices with families receiving early intervention services.
- **Family Coaching** = Provide direct support to caregivers to facilitate their confidence and competence in supporting their child's social emotional learning and development

26

Part C Trainings

Training Type:	Part C Pyramid Model Practices	Practice-Based Coaching	Data Coordinator Training	Prevent, Teach, Reinforce for Families (PTR-F)
Purpose:	Overview of Pyramid Model Practices in Part C; Linked to EIPPF	Overview of PBC in Part C and use of coaching tools	Introduction to the data tools, evaluation process and creating data reports and presentations	Overview of the PTR-F process and how to implement when more intensive support needed.
Who attends:	EIs, program leaders, coaches	Practitioner coaches	Data coordinator and program coach	Behavior specialists, practitioner and program coaches

Program-Wide Implementation of Pyramid Model Practices in Part C: *Critical Elements*

Critical Elements:

Children with Persistent Challenging Behavior

- Policies and procedures support FBA and behavior support plan development
- Behavior expertise is available
- Practitioners have coaching in supporting families in prevention strategies
- Professional development and coaching is available for practitioners around conducting FBAs and developing BSPs
- Coaching support to practitioners for supporting family implementation of behavior plans
- Practitioners have access to peer support

29

PTR for Families: Team Process

A MODEL OF INDIVIDUALIZED
POSITIVE BEHAVIOR SUPPORT
FOR HOME AND COMMUNITY

Glen Dunlap, Phillip S. Strain,
Janice K. Lee, Jaclyn D. Joseph,
Christopher Vatland, & Lise Fox
Foreword by Ann Turnbull

- Research-based Practices
 - Assessment and Intervention
- Team-driven decision-making
- Manualized, with detailed steps for designing and implementing intervention plans
- All Behavior Plans (BIPs) include at least 3 components:
 - Prevent (antecedent manipulations)
 - Teach (instruction on social-communication skills)
 - Reinforce (consequences)

30

Program-Wide Implementation of Pyramid Model Practices in Part C: *Critical Elements*

Critical Elements: *Monitoring Implementation and Outcomes*

- Collect, summarize, and use data for decision-making
- Social emotional screening
- Measuring practice implementation fidelity of practitioners
- Practitioners monitors family implementation of intervention strategies
- Curriculum-based assessment with social emotional domain used to develop targeted interventions
- Summarize and share data with families

The Tools

Fidelity Tools for Implementation of
Pyramid Model Practices in Part C

33

Part C Pyramid Model Implementation Tools

- Pyramid Model Early Intervention Benchmarks of Quality
- Program Coaching Log
- Practitioner Coaching Log
- Early Interventionist Pyramid Practices Fidelity Instrument (EIPPF)
- Social Emotional Assessments (e.g., SEAM, ASQ-SE2)

Program Coach and Data Coordinator work collaboratively to collect all completed data to submit to Leadership Team and the State.

34

Part C Pyramid Model Implementation Tools

Tool:	Program EI Benchmarks of Quality	Program Coach Log	Practitioner Coach Log	EI Pyramid Practices Fidelity Instrument (EIPPF)
What it measures:	<ul style="list-style-type: none"> Growth in fidelity Growth in critical elements 	<ul style="list-style-type: none"> Time/ Contacts to Programs Focus of Contacts Delivery Method Activities 	<ul style="list-style-type: none"> Eis receiving coaching # action plan goals # completed cycles Time/ strategies observation & debrief 	<ul style="list-style-type: none"> Growth in EI fidelity use of practices Avg. and range % of indicators by Key Practice areas
Who collects data:	Leadership Team (LT)	Program Coach	Practitioner Coach	Practitioner Coach
Frequency:	Every 6 months	Each contact with LT/Practitioner Coach	Each observation/ debrief contact with EI	Year 1: Every 6 months Year 2: Min. 1x per year

Thoughts, Comments, Questions?

Thank You

The contents of this presentation were developed under a grant from the U.S. Department of Education, #H326B170003. However, those contents do not necessarily represent the policy of the U.S. Department of Education, and you should not assume endorsement by the Federal Government. Project officer, Jennifer Tschantz.

