State-Sponsored IEP Facilitation

Preventing Conflict

Sherry Colegrove IEP Facilitation Coordinator

Kathryn Cox Susan Harding Michael T. McElherne *IEP Facilitators*

fa·cil·i·ta·tion, "fəˌsilə'tāSH(ə)n/"

- Definition: "To make easier" or "Ease a process"
- Individualized Education Program (IEP) facilitation is a conflict prevention tool offered to districts and parents of students with disabilities to assist the IEP team in a collaborative manner and guide the decision making process.

What is a Facilitator?

IEP Facilitation Multistate Workgroup

- Center for Appropriate Dispute Resolution in Special Education (CADRE) is the primary national resource for information and expertise in special education dispute resolution and has a reputation for timely delivery of useful, relevant, high quality products and services.
 - <u>http://www.cadreworks.org/about-us</u>
 - Surveyed state educational agencies (SEAs).
 - Convened a multistate workgroup, using a peer-topeer approach, to help states maximize their investments in IEP facilitation.
 - Selected Illinois and 4 other states to participate.
 - First workgroup via teleconference December 2011.
 - Between meetings, CADRE worked individually with each state.

CADRE Continuum

CADRE Continuum of Dispute Resolution Processes & Practices																		
Stages of Conflict	Stage I			Stage II			Stage III			Stage IV			Stage V					
Levels of Intervention	Prevention			Disagreement			Conflict				Procedural Safeguards				Legal Review			
Assistance/ Intervention Options	Parent Engagement	Participant & Stakeholder Training	Stakeholder Council	Collaborative Rule Making	Parent to Parent Assistance	Case Manager	Telephone Intermediary	Facilitation	Mediation Models	Ombudsperson	Third-Party Opinion/Consultation	Resolution Meeting	Mediation under IDEA	Written State Complaints	Due Process Hearing	Hearing Appeal (Two-Tier Systems)	Litigation	Legislation
Dimensions that help clarify placement of the options along the Continuum	Third-Party Assistance											Third-Party Intervention						
	Decision Making by Parties					8	Dec						cision	ision Making by Third-Party				
	Interest-Based													Rights-Based				
	Informal & Flexible												Formal & Fixed					

Logic Model for IEP Facilitation

January 2012-June 2016

Inputs	Output	is	Outcomes					
	Activities	Participation	Short	Medium	Long			
IDEA State Discretionary Funding ISBE Management, Dispute Resolution staff and other select ISBE staff Other individuals with expertise & experience, including advisory stakeholder committee Other states and external contacts CADRE and other national support and expertise	 Analyze other states' data on IEP Facilitation Finalize initial plan with internal ISBE staff to include definitions, implementation plan, expected outcomes and survey tool, etc. Conduct webinars and/or in-person meetings with advisory stakeholder committee to review and provide feedback for FIEP project Develop outreach materials that reach a large audience including website Establish pilot FIEP project: Select districts Recruit & select facilitators Train facilitators, districts and parents Implement FIEP project Evaluate pilot project and revise as necessary Implement statewide FIEP system 	Assigned state staff CADRE Advisory stakeholder committee Facilitators Selected district staff Parents	 Analysis of other states' data provided a starting point in developing the FIEP plan Stakeholder input assisted in finalizing the details of the FIEP implementation project Website, that includes outreach materials, has increased amount of hits on the site Facilitators, district staff and parents report satisfaction with trainings Agreements established with selected districts for FEIP project participation IEP facilitators were requested in pilot districts Participants report satisfaction with FIEP process 	FIEP project was expanded based upon other interested school districts and parents resulting in additional district agreements IEP facilitators reported expanded skill set based on technical assistance and training Participants report continued satisfaction with the FIEP process and IEPs	Statewide FIEP model implemented Improved IEP facilitation skills for district staff, parents, etc. Increased use of IEP facilitation in lieu of more formal dispute resolution processes Increased communication between parents and districts			

External Stakeholder Committee

Parent Training and Information Centers (PTIs)

- Debbie Einhorn, Family Matters
- Michelle Phillips, Family Resource Center on Disabilities

Parent and Educator Partnership (PEP)

- Judy Ruffulo and Sarah Phillips

Illinois State Advisory Council on the Education of Children with Disabilities (**ISAC**) - Susy Woods

Illinois Federation of Teachers - David Hernandez

Illinois Education Association – Ceci Maloney

Illinois Alliance of Administrators of Special Education (IAASE) – Michael Padavic

Illinois School Psychologists Association (ISPA) – Dr. Madi Phillips **Illinois Principals Association** (IPA) – Brian Schwartz

What is IEP Facilitation?

Individualized Education Plan (IEP) Facilitation

- A collaborative team; and
- Decision making managed through the use of facilitation skills.

This process of facilitation for IEP meetings enables the team to:

- Build and improve strong relationships;
- Reach consensus;
- Focus the IEP content and process on the needs of the student; and
- Exercise effective communication and reflective listening.

Why IEP Facilitation?

• Implement a statewide IEP facilitation system to provide a model, for district staff and parents, to improve facilitation skills and positive communication to ultimately develop and finalize an IEP.

- To increase collaboration and decrease adversarial attitudes; resulting in a decrease for the need of conflict resolution venues.
- Promoting positive communication, mutual understanding and respect.
- Determining commonalities and developing solutions for IEP consensus.

The Role of the Facilitator

- Prepared
 - Contacts both parties prior to the IEP meeting
 - ➢ Reviews data
 - ➢ Creates an Agenda & Group Norms
- Neutral
 - Remains objective and does not make decisions for group
 - Not a member of the IEP Team nor advocate for anyone
 - Keeps team members on task and student-focused
- Respectful
 - Speak in a normal tone of voice, and listen attentively.
- Problem solver
 - > Clarifies points of agreement and disagreement
 - Provides team members opportunities to consider alternative options

Our 1st IEP Facilitators

The Roles of IEP Meeting Participants

- **Parent:** Be the child's voice
- Special Education Teacher: Provide data
- General Education Teacher: Discuss curriculum
- LEA Representative: Commit local resources
- Related Service Providers: Share data
- Other Team Members: Assist in decision-making

Pre-Meeting Preparation

- Contact parent and district representative individually by telephone.
- □ The phone calls are aimed at explaining roles, what to expect at the IEP meeting and how to prepare.
- □ The facilitator may request the district email a copy of the current IEP or draft IEP, if needed.
- □ The facilitator develops the agenda, outcomes and group norms and may send this information to both parties via e-mail, if needed.
- □ Chart paper, markers, painter's tape and name cards.

On-site Meeting

- □ Brings materials to IEP meeting site.
- □ May make adjustments to room arrangement.
- Welcomes and assists IEP members, as needed, in explaining their roles.
- □ Facilitates meeting using visual charting.
- □ Facilitators are neutral, district remains responsible for discussing issues and writing IEP.
- □ Charts are destroyed upon completion of the IEP meeting.
- □ Plus/Deltas what worked, what didn't.

Visual Tools in IEP Facilitation

- 🗌 Agenda
- Group Norms
- Outcomes
- Group Memory

Guiding the Process

• Welcome, Purpose of meeting, introductions + roles, Dutcome + agreements, Group norms, R. • Present Levels of Performance

Group Norms · Communicate + listen Carefully ·Share your views willingly ·Ask & Welcome questions for clarification · Be open to the ideas + Views presented · Honor time limits + stay on task · Mute cell phones

Strengths and Challenges:

Brainstorming Goals & Objectives

Goals + Objecti ·Reading fluency + compri -Site word lists -Be able to function o more similarly to guiss 3rd g -Understanding & use of vocab words in different contexts

Conflict Escalation Indicators

- Nonverbal Cues
- Verbal Cues
- Para Verbal Cues

Keep the Meeting Flowing and Positive

- Stay on-task and on time
- Watch for and close any side bar conversations
- Pay attention to group behaviors
- Deal with unproductive behavior
- Stimulate productive inquiry

Recording Decisions

The Benefits of IEP Facilitation are:

- The process is student-focused;
- The neutral facilitator guides the process;
- IEP Team members feel more prepared;
- All team members are expected to have a voice;
- Creates collaborative communication;
- Shared decision-making with all team members;
- Consensus of the IEP team; and
- Contentious meetings result in positive outcomes.

Participant Feedback

"Before we started the IEP meeting, I expected the meeting to take at least three hours. We were done in an hour! Between the facilitator guiding the process and charting the team's decisions, the parent felt her input was valuable and she was heard. She was so positive when we did the meeting process plus/deltas!" – *Staff feedback*

Participant Feedback

"We had some items put in the parking lot for others to complete later which I thought was a great idea." – *Parent feedback*

"I received a call from the facilitator to introduce myself and provide information regarding my concerns with the district and my daughters needs. I appreciated the preparation for the meeting." – *Parent feedback*

"I wish I would have done it sooner. It relieves some of the stress and I could focus more with the visual guidance from the facilitator." – *Parent feedback*

Participant Feedback

"Setting the goals for the meeting, keeping us focused, plus reflective listening are the best part of having the facilitator!" – *Staff feedback*

"Her presence gave the parent a sense of support and calm." – *Staff feedback*

"I was extremely thankful for the facilitator helping give this parent a voice." – *Staff feedback*

Questions? Comments?

Sherry Colegrove IEP Facilitation Coordinator Illinois State Board of Education 100 N. First Street, N-253 Springfield, IL 62777-0001 (217)782-5589 <u>scolegro@isbe.net</u>

IEP Facilitation System: https://www.isbe.net/Pages/IEP-Facilitation-System.aspx

IEP Facilitation Request form: <u>https://www.isbe.net/Documents/34-16-iep-facilitation-request.pdf</u>

IEP facilitators:

Kathryn Cox Susan Harding Michael T. McElherne