

Part C State Annual Performance Report (APR) for FFY 2010**Overview of the Annual Performance Report Development:**

In August, 2011, North Dakota met initially with staff from the Data Accountability Center (DAC) and Mountain Plains Regional Resource Center (MPRRC) to develop a general supervision work plan which was reviewed by the North Dakota Interagency Coordinating Council in September, 2011 and then submitted to the Office of Special Education for review in October, 2011. Since August, North Dakota has been receiving significant technical assistance in the following areas:

General Supervision/APR Preparation/Part C Regulation Implementation – DAC/MPRRC

- MPRRC – TA for review on initial development of FFY '09 APR in April, May, June, 2011
- August 9- 10, 2011 On-site TA with North Dakota State Team
- Oct. 3, 2011 TA Call
- Oct. 11, 2011 Statewide meeting for local program administrators on correction and verification training
- Nov. 10, 2011 TA Call
- Nov. 30 – Dec. 2, 2011 On-site TA from DAC and MPRRC
- Dec. 19, 2011 TA Call
- Dec. 23, 2011 TA Call
- Jan. 3, 2012 TA Call
- Jan. 4, 2012 TA Call
- Jan. 9, 2012 TA Call
- Jan. 13, 2012 TA Call
- Jan. 16, 2012 TA Call
- Jan. 20, 2012 TA Call
- Jan. 23, 2012 TA Calls
- Jan. 27, 2012 TA Call

Transition – NECTAC/MPRRC

- 2010 – 2011 Numerous TA conference calls with MPRRC and NECTAC
 - Jan 3, 2011
 - Feb. 7, 2011

- Feb. 17, 2011
- Feb. 28, 2011
- March 9, 2011
- Apr. 8, 2011
- Apr. 13, 2011
- Apr. 27, 2011
- May 20, 2011
- July 7, 2011
- July 21, 2011
- Sept. 23, 2011
- Oct. 28, 2011
- Jan. 3, 2012
- Jan. 18, 2012
- Aug. 19, 2011 – In-person stakeholders meeting supported by NECTAC (on-site) and MPRRC (via conference call)
- Nov. 29, 2011 – On-site TA from NECTAC and MPRRC

Child Outcomes – ECO Center

- Oct. 4, 2011 TA from ECO on Indicator 3 and Child Outcome Measurement

Interagency Coordinating Council - MPRRC

- Sept. 8, 2011 Training for NDICC and IDEA Advisory Panel from MPRRC

OSEP Contacts

- Several phone conversations and email communications have taken place between the North Dakota State Team and OSEP representatives.

Outcomes from this technical assistance include the following:

Revision and refinement of the State Transition Guidelines in cooperation with North Dakota Part B

Development of the potentially eligible definition and state opt-out policy

Development of the Memorandum of Agreement with Part B

Revision and refinement of correction and verification policy

Development of a standard template for letter of findings

Revision and refinement of state's level of determination for local programs

Finalized FFY '10 Annual Performance Report

Initial Training for local program administration on correction and verification policy

Revision work on ICC By-laws

The North Dakota Department of Human Services, as the Part C Lead Agency, reviewed all of the indicator data, corresponding improvement activities, and the targets for the results indicators, except for Indicator 8 with the North Dakota Interagency Coordinating Council (NDICC) on January 5th and 6th, 2012. Indicator 8 data and improvement activities were reviewed by Executive Committee of the NDICC on January 10, 2012.

Data sources used to complete the FFY 2010 Annual Performance Report included:

- Indicator #1 – ASSIST (including Lotus Notes) and Therap
- Indicator #2 – 618 Table #2; ASSIST/Therap
- Indicator #3 – Child PAR Assessment; ASSIST/Therap
- Indicator #4 – ECO Family Survey Results; ASSIST/Therap
- Indicator #5 – 618 Table #1
- Indicator #6 – 618 Table #1
- Indicator #7 – ASSIST/Therap
- Indicator #8 – ASSIST/Therap; Case Review Data Tool
- Indicator #9 – ASSIST/Therap; Case Review Data Tool
- Indicator #10 – 618 Table #4
- Indicator #11 – 618 Table #4
- Indicator #12 – NA
- Indicator #13 – 618 Table #4
- Indicator #14 – Related Federal Reporting

It should be noted that effective 11-1-10; the statewide data system was switched from ASSIST/Lotus Notes to Therap. Three months of data from FFY '10 was pulled from ASSIST/Lotus Notes. The remaining nine months were pulled from Therap. This change affects both our service coordinators (DD Program Management) and our service providers.

North Dakota is divided into **eight** Governor's Planning Regions. Each region has **one** DD Program Management (service coordinators) Unit through the Regional Human Service Center. For FFY '10, **seven** of the regions had **one** Infant Development program and **one** of the regions had **three** Infant Development programs.

Part C State Annual Performance Report (APR) for FFY 2010

Overview of the Annual Performance Report Development:

Refer to Pages 1-3 of this document.

Monitoring Priority: Early Intervention Services In Natural Environments

Indicator 1: Percent of infants and toddlers with IFSPs who receive the early intervention services on their IFSPs in a timely manner.

(20 U.S.C. 1416(a)(3)(A) and 1442)

Measurement: Percent = [(# of infants and toddlers with IFSPs who receive the early intervention services on their IFSPs in a timely manner) divided by the (total # of infants and toddlers with IFSPs)] times 100.

FFY	Measurable and Rigorous Target
2010	<i>100% of infants and toddlers with IFSP's will receive the early intervention services on their IFSP's on or before the start date indicated on their signed IFSP.</i>

Actual Target Data for FFY '10:

FFY '10 **85.5%** of infants and toddlers with IFSPs received the early intervention services on their IFSPs on or before the start date indicated on their signed IFSP.

Data for Indicator 1 is taken from our state data system. Since November 2010, North Dakota has been using a statewide program developed and maintained by Therap Services, Inc. Both our service coordinators and our providers have access to this web-based electronic record and can enter both data and actual documents into the system. North Dakota was able to obtain a full year of data for reporting on Indicator 1, using both legacy records from our past data system (ASSIST/Lotus Notes) and the new data system for FFY '10. At the time of data analysis, North Dakota had 10 local early intervention programs across the state.

The definition for timely initiation of services in North Dakota is the occurrence of those services prior to the date agreed to on the IFSP. We consider all new services whether on an initial IFSP or subsequent annual IFSP's, including periodic reviews. Data are collected through an electronic report completed in Therap by our service coordinators.

For the purposes of the FFY '10, data were considered from all IFSP's completed between 7/1/10 and 6/30/11. This review resulted in IFSP's with new services for **433** children. Out of those **433** children, **358** children experienced services starting on or before the dates agreed to in the IFSP.

The data indicated the **75** children had services that did not begin on or before the stated date on their IFSP's. Of those **75**, there were **10** documented cases of delays due to exceptional family reasons and **two** documented cases of delay due to severe weather.

Infants and Toddlers with IFSPs who receive Early Intervention Services in a Timely Manner:

a. Number of infants and toddlers with IFSPs who receive the early intervention services on their IFSPs in a timely manner	370
b. Total number of infants and toddlers with IFSPs	433
Percent of infants and toddlers with IFSPs who receive the early intervention services on their IFSPs in a timely manner (Percent = [(a) divided by (b)] times 100)	85%

Discussion of Improvement Activities Completed and Explanation of Progress or Slippage that occurred for FFY '10:

Explanation of Progress of Slippage:

North Dakota went from a performance of **92.16%** in FFY '09 to **85.5%** in FFY '10. It is felt that the slippage is due to the performance in **three** programs, which had a performance of **40.0%**, **66.7%** and **70.2%**. Without those programs, the state would be performing at **93%**. In **one** of these programs, concern is noted regarding the way that documentation occurred. This will be examined closely with the program to determine the root cause of the issue. It is possible that the change in data collection systems also impacted the performance of our state this year because the data entry may have changed slightly for service coordinators to accurately record the data. Training occurred with administrators, service coordinators, and local early intervention programs on January 17, 2012 to address accurate data entry.

Discussion of Improvement Activities Completed:

Indicator 1 Improvement Activities 1, 2, 3, 4, 5, 8, 9, 10, and 12 have been reported on earlier APR's as completed. Improvement Activity 11 is reported below as completed. Improvement Activities 6, 7, 9A, 13, 14, and 15 will be discussed in the following section regarding revised Improvement Activities. Improvement Activity 16 completion is not due this reporting period.

Activity	Timelines	Resources	Comments
11. Modify ASSIST application to facilitate tracking of transdisciplinary consultations	07-01-10 Completed	Part C Coordinator	In November, 2010, ND implemented a new data collection system. In addition, a new authorization format and system was created for early intervention services in ND. Both of these events improved the ability to review use of early intervention services.

Discussion of Noncompliance from FFY ‘08, ‘09, ‘10

In the FFY '09 APR response table, OSEP stated the following: *“However, OSEP’s June 3, 2010 response table required that, when reporting on the correction of noncompliance in the FFY ‘09 APR, the State must report that it has verified that each EIS program with noncompliance reflected in the FFY ‘08 data the state reported for this indicator: (1) is correctly implementing 34 CFR 303.340 (c), 303.342 (e), and 393. 344 (f)(1) (i.e. achieved 100% compliance) based on updated data such as data subsequently collected through on-site monitoring or a State data system; and (2) has initiated services, although late, for any child whose services were not initiated in a timely manner, unless the child is no longer within the jurisdiction of the EIS program, consistent with OSEP Memorandum 09-02, issued October 17, 2008 (OSEP Memo 09-02). The State did not report that it met those requirements. Therefore the State has not demonstrated that it corrected the noncompliance.”*

In addition, in the FFY '09 APR response table, OSEP stated the following: *“Because the State reported less than 100% compliance for FFY ‘098, the State must report on the status of correction of noncompliance reflected in the data the State reported for this indicator” and “When reporting on the correction of noncompliance, the State must report, in its FFY ‘10 APR, that it has verified that each EIS program with noncompliance reflected in the FFY ‘09 data the State reported for this indicator, and each EIS program with remaining noncompliance identified in FFY ‘08: (1) is correctly implementing 34 CFR 303.340 (c), 303.342 (e), and 393. 344 (f)(1) (i.e. achieved 100% compliance) based on updated data such as data subsequently collected through on-site monitoring or a State data system; and (2) has initiated services, although late, for any child whose services were not initiated in a timely manner, unless the child is no*

longer within the jurisdiction of the EIS program, consistent with OSEP Memorandum 09-02. In the FFY '10 APR, the State must describe the specific actions that were taken to verify the correction.

The State has taken the following actions to assure that we have addressed the above directives:

Addressing the 2008 stated noncompliance, due to a change in Part C Coordinators, the State was not able to specifically identify which noncompliance was connected to a particular child. The State was able to identify which “regions” had noncompliance in 2008. In 2008, the State was disaggregating the state data into regions vs. programs. At the time, there was one region with two programs.

In attempting to address this issue, the State made a formal request to OSEP to clarify what would be required to verify correction of the FFY '08 noncompliance. A response was received back from Josiah Willey on January 9, 2012 and addresses the work that ND needs to conduct through the following language: *“Per our conversation and as outlined below, ND has findings but cannot identify the specific children; however the State believes because of the age of the children, they would have all transitioned out of their respective Part C programs. So, if this is true, for Prong 1 you should state this fact. For Prong 2, you will still need to pull additional data for Indicators 1, 7, and 8 to ensure that noncompliance is not present for other children with the same EIS providers.”*

With this response, the State worked with our national TA partners to cross-reference which local programs had noncompliance in FFY '08, FFY '09, and FFY '10 for timely initiation of services. From this cross-reference, data collection was used from FFY '09 and FFY '10 to address correction of Prong 2 for some programs. If noncompliance was identified in FFY '10, correction of Prong 2 was assumed to have **not been verified**.

Since no letters of findings relating to the noncompliance in FFY '09 had been issued, the work to address correction and verification will cover both FFY '09 and FFY '10 and any Prong 2 correction from FFY '08 non-compliance that was necessary. This process allows the State to ensure a protocol for identifying non-compliance and issuing timely findings going forward.

By cross-referencing the three years the State found:

- There were **three** local programs where no findings needed to be issued for FFY '09 or FFY '10 because these **three** programs had achieved **100%** compliance in FFY '10. For these **three** programs, the following applies:
 - **One** of these programs had noncompliance in FFY '08 and FFY '09.
 - **One** of these programs had compliance in FFY '08, but then demonstrated noncompliance in FFY '09

- **One** of these programs was not in existence in FFY '08 and then demonstrated noncompliance in FFY '09.

A review of these program’s data assured that for FFY '08 and FFY '09 correction of **Prong 1** for any non-compliance was met because the children in concern are no longer within the program’s jurisdiction. Verification of **Prong 2** for FFY '08 and FFY '09 was met as evidenced by **100%** compliance in the data review for FFY '10.

- In January 2012, **one** program received a letter of finding only for FFY '09 because this program was not in existence following FFY '09. This program demonstrated compliance in FFY '08, but demonstrated noncompliance in FFY '09. Verification of correction for **Prong 1** for FFY '09 has been met since the children are no longer in the jurisdiction. Verification of **Prong 2** for FFY '09 has not been met. Since the review of FFY '09 data, services to a specific catchment area have been transitioned to a new program. In this particular situation, the finding for the FFY '09 noncompliance was issued to the responsible service coordination agency only. The finding letter was issued to emphasize equal responsibility between service coordinators and infant development providers.
- The State had **one** program that received a letter of finding for FFY '10 in January, 2012 because this program was not in existence prior to the FFY '10 reporting year. Verification of correction for both **Prong 1 and Prong 2** has not been met.
- **Five** programs received letters of findings for both FFY '09 and FFY '10 noncompliance. For these **five** programs, the following applies:
 - **Three** of the programs had compliance in FFY '08, but then demonstrated noncompliance in FFY '09 and FFY '10.
 - **Two** of the programs had noncompliance in all three years.
 - For **four** out of the **five** programs, verification of correction for **Prong 1** for FFY '08 and FFY '09 has been met and the State is working with the other program to take the appropriate actions to correct any FFY '09 noncompliance or to identify if the children are no longer in their jurisdiction.

For the **seven** programs that were issued letters of findings, the verification of correction work will be integrated into their Regional Action Plans (RAP) with specific timelines and actions for each individual program.

Additional Information required by the OSEP APR Response Table for this Indicator:

Statement from the Response Table	State’s Response
“If the State does not report 100% compliance in the FFY '10 APR, the State	It is the opinion of the state that our current Improvement Activities meet our needs at

must review its improvement activities and revise them, if necessary”	this time and only minimal revision is required. (See below)
---	--

Revisions, with Justification, to Proposed Targets / Improvement Activities / Timelines / Resources for FFY 2011:

Revision to Improvement Activities:

Activity	Timeline	Resources	Comments
<p>6. Analyze data to identify discipline specific county and reservation issues and make recommendations to lead agency.</p> <p>Revise to: Complete study of location of service providers and discipline specific availability and the impact on children and family services.</p>	<p>07-01-08 Completed On-going</p> <p>Revise to: 6-30-13</p>	<p>Part C Coordinator, NDICC and Regional ICCs</p> <p>Revise to: Delete Regional ICC’s Add: Local Program Coordinators and DD Program Administrators, NDICC EI Services Subcommittee</p>	
<p>7. Study adequacy of 1 to 11 Infant Development and 1 to 45 Service Coordinator ratios.</p> <p>Revise to: Study adequacy of 1:45 Service Coordinators ratio.</p>	<p>07-01-08 Completed On-going</p> <p>Revise to: 6.30.13</p>	<p>Part C Coordinator, Regional Infant Development and Service Coordinator Supervisors</p> <p>Revise to: Delete Regional Infant Development</p>	<p>Add: Look into proper ratio, given the amount of work that goes into EI services</p>
<p>9A. *02-01-08 University contractors developed recommendations for competency areas and possible implementation strategies.</p> <p>Task force was formed and has recommend competencies to be adopted,</p>	<p>07-01-09 Extended to 7-1-12</p> <p>Extend to: 6-30-13</p>	<p>Part C Coordinator, Family Liaison Project, NDICC Early Intervention Services Subcommittee</p> <p>Revise to include:</p>	

<p>clarified Early Childhood Special Educator requirements, defined consultation delivery options and staff qualifications. Currently finalizing competency measure procedures and implementation timeline. Contract will be developed to support implementation.</p> <p>Revise to: Local EI Programs and DD Program Managers will understand the competency system and fully implement it within their local programs</p>		<p>Regional Experienced Parents, Local EI Program Coordinators, and DD Program Administrators</p>	
<p>13. Develop internal monitoring review schedule for purposes of verification.</p> <p>Revise to: Evaluate internal monitoring review schedule for purposes of verification.</p>	<p>6-30-11</p> <p>Revise to: 6-30-12</p>	<p>Part C Coordinator</p>	<p>Add: ND has worked diligently with TA from MPRRC, DAC, and NECTAC to enhance including a work plan and a work calendar</p>
<p>14. Provide training to DD Program Management on assisting families to learn about the parameters of service delivery, including expectations, roles, responsibilities, and rights.</p>	<p>1-1-12</p> <p>Revise to: 12-31-12</p>	<p>Part C Coordinator, State Family Liaison</p> <p>Revise to add: State TA</p>	
<p>15. Provide training to DD Program Management and Infant Development staff on the monitoring and documentation of service delivery using the new data system.</p>	<p>1-1-12</p> <p>Revise to: 4-30-12</p>	<p>Part C Coordinator</p>	
<p>16. Develop materials for parents who have hospitalized infants to assist with access to SSI and ND Medicaid</p> <p>Revise to: Develop materials</p>	<p>7-1-13</p>	<p>Part C Coordinator, State Family Liaison</p>	

for parents who have hospitalized infants to assist with access to SSI and ND Medicaid. Provide training to DD Program Managers on above referenced materials and how to discuss with families.			
---	--	--	--

**Part C State Annual Performance Report (APR) for FFY 2010
Overview of the Annual Performance Report Development:**

Refer to Pages 1-3 of this document

Monitoring Priority: Early Intervention in Natural Environments

Indicator 2: Percent of infants and toddlers with IFSP’s who primarily receive early intervention services in the home and community-based settings (20 U.S.C. 1416 (a) (3) (A) and 1442)

Measurement: Percent = [(#of infants and toddler with IFSP’s who primarily receive early intervention services in the home or community-based settings) divided by the (total # of infants and toddlers with IFSP’s)] times 100.

FFY	Measurable and Rigorous Target
2010	97% of infants and toddlers with IFSP’s will primarily receive early intervention services in their home or programs for typically developing children.

Actual Target Data for FFY ‘10:

Nine hundred and six (906) children primarily received services in home + **22** children primarily received services in community = **928** children

906 children primarily received services in home.

22 children primarily received services in community setting.

906 + 22 = 928

99.25% = (928/935) X 100 Target met for FFY ‘10

Six eighteen (618) Table 2 indicated, **906** children primarily received early intervention services in their home and **22** children primarily received early intervention services in community based settings for typically developing peers. **Seven (7)** children primarily received early intervention services in “other” settings that are not designed for typically developing peers. There were a total of **935** children reported on the 618 table on 12/01/2010.

Discussion of Improvement Activities Completed and Explanation of Progress or Slippage that occurred for FFY ‘10:

Explanation of Progress or Slippage

The FFY ‘10 percentage of **99.25%** continues to exceed the target of **97%** for FFY ‘10.

Additional Information required by the OSEP APR Response Table for this Indicator:

Statement from the Response Table	State’s Response
<p>“With the FFY ’10 APR, due Feb. 1, 2012, the State must submit a revised SPP that includes stakeholder input on revised targets.”</p>	<p>Stakeholder input on targets for Indicator 2 was obtained through the North Dakota Interagency Coordinating Council on June 9, 2011 and reviewed additionally on January 5 and 6th, 2012. The approved targets are included below.</p>

Revisions, with Justification, to Proposed Targets / Improvement Activities / Timelines / Resources for FFY 2011:

Discussion of State Targets:

FFY	Measurable and Rigorous Target
<p>2011 (2011-2012)</p>	<p>97.2% of infants and toddlers with IFSPs will primarily receive early intervention services in their home or programs for typically developing children.</p>
<p>2012 (2012-2013)</p>	<p>97.4% of infants and toddlers with IFSPs will primarily receive early intervention services in their home or programs for typically developing children.</p>

Revisions to Improvement Activities:

Activity	Timelines	Resources	Comments
<p>1. Continue technical assistance and training for Infant Development staff and Service Coordinators regarding implementation of routines based intervention and transdisciplinary coaching model.</p>	<p>Ongoing</p>	<p>Part C Coordinator, Technical Assistance and Training Project</p>	

<p>7. Revise to read: Promote support for infant and toddlers with disabilities and /or challenging behavior in child care settings by working with the ND Early Childhood/Child Care Coordinator and subsequent partners such as ND Child Care Resource and Referral to improve on-line and direct training for child care providers.</p> <p>Revise to read: Promote support for infants and toddlers with disabilities and/or challenging behavior in child care settings by collaborating with the ND Early Childhood/Child Care coordinator and subsequent partners such as ND Child Care Resource and Referral to assess needs in child care settings in order to promote inclusion of children with disabilities.</p>	<p>07-01-10</p> <p>Extended to 7-1-12</p> <p>Extend to: 6-30-13</p>	<p>Part C Coordinator, Early Learning Guidelines Stakeholders group</p> <p>Revise: Delete Early Learning Guidelines Stakeholders group Add: NDCPD, State TA, ND Head Start Association, ND Resource and Referral, ND Early Childhood Services Administrator</p>	
<p>8. Develop and deliver technical assistance for</p>	<p>07-01-11</p> <p>Extend to: 6-30-13</p>	<p>Part C Coordinator, Technical Assistance and</p>	

<p>Infant Development staff regarding effective consultation techniques in childcare settings</p>		<p>Training Project</p>	
<p>10. *02-01-08 – Modify ASSIST data system to capture IFSP Team recommendations regarding other services the family chooses to access.</p>	<p>10-01-08 07-01-11</p> <p>Revise to: Discontinue</p>	<p>Part C Coordinator, DHS Information Technology Services staff, OSEP funded Technical Assistance providers, NDICC Early Intervention Services Subcommittee</p>	<p>No longer needed due to the change in the state data system.</p>
<p>11. Revise to read: Natural Learning Opportunity State Work Plan will be implemented and to include formatting of family information, such as “The Facts for Families” into audio and/or video products.</p> <p>Revise to read: Develop a state brochure that defines North Dakota’s philosophy and guidelines for delivering family-guided, routine-based instruction. Attempts will be made to have it converted to visual, audio, and video formats</p>	<p>07-01-11</p> <p>Extended to: 7-1-12</p> <p>Extend to: 12-30-12</p>	<p>Part C Coordinator</p> <p>Add: State TA, State Family Liaison, NDICC, EI Services Subcommittee</p>	

Part C State Annual Performance Report (APR) for FFY 2010

Overview of the Annual Performance Report Development:

Refer to Pages 1-3 of this document

Monitoring Priority: Early Intervention in Natural Environments

Indicator 3: Percent of infants and toddlers with IFSPs who demonstrate improved:

- A. Positive social-emotional skills (including social relationships);
- B. Acquisition and use of knowledge and skills (including early language/communication; and
- C. Use of appropriate behavior to meet their needs.

Measurement:

Outcomes:

- A. Positive social-emotional skills (including social relationships);
- B. Acquisition and use of knowledge and skills (including early language/communication; and
- C. Use of appropriate behavior to meet their needs.

Progress categories for A, B, and C:

- a. Percent of infants and toddlers who did not improve functioning = [(# of infants and toddlers who did not improve functioning) divided by (# of infants and toddlers with IFSP’s assessed)] times 100.
- b. Percent of infants and toddlers who improved functioning but not sufficient to move nearer to functioning comparable to same-aged peers = [(# of infants and toddlers who improved functioning but not sufficient to move nearer to functioning comparable to same-aged peers) divided by (# of infants and toddlers with IFSP’s assessed)] times 100.
- c. Percent of infants and toddlers who improved functioning to a level nearer to same-aged peers but did not reach it = [(# of infants and toddlers who improved functioning to a level nearer to same-aged peers but did not reach it) divided by (# of infants and toddlers with IFSP’s assessed)] times 100.
- d. Percent of infants and toddlers who improved functioning to reach a level comparable to same-aged peers = [(# of infants and toddlers who improved functioning to reach a level comparable to same-aged peers) divided by (# of infants and toddlers with IFSP’s assessed)] times 100.
- e. Percent of infants and toddlers who maintained functioning at a level comparable to same-aged peers = [(# of infants and toddlers who maintained functioning at a level comparable to same-aged peers) divided by (# of infants and toddlers with IFSP’s assess)] times 100.

Summary Statements for Each of the Three Outcomes:

Summary Statement 1:
 Of those infants and toddlers who entered or exited early intervention below age expectations in each Outcome, the percent who substantially increased their rate of growth by the time they turned 3 years of age or exited the program.

Measurement for Summary Statement 1:
 Percent = [(# of infants toddlers reported in progress category (c) plus # of infants and toddlers in category (d)) divided by (# of infants toddlers reported in progress category (b) plus # of infants and toddlers reported in progress category (c) plus # of infants and toddlers reported in progress category (d)) times 100.

Summary Statement 2:
 The percent of infants and toddlers who were functioning within age expectations in each Outcome by the time they turned 3 years of age or exited the program.

Measurement for Summary Statement 2:
 Percent = [(# of infants and toddlers reported in progress category (d) plus # of infants and toddlers reported in progress category (e)) divided by (the total of # of infants and toddlers reported in progress categories (a) + (b) + (c) + (d) + (e))] times 100.

Target Data and Actual Target Data for FFY ‘10:

Targets and Actual Data for Part C Children Exiting in FFY ‘10 (2010-11)

Summary Statements	Actual FFY ‘09 (% and # children)	Actual FFY ‘10 (% and # children)	Target FFY ‘10 (% of children)
Outcome A: Positive social-emotional skills (including social relationships)			
1. Of those children who entered or exited the program below age expectations in Outcome A, the percent who substantially increased their rate of growth by the time they exited the program. Formula: c+d/ a+b+c+d	34.5%	31.2%	34.5%
2. The percent of children who were functioning within age expectations in Outcome A by the time they exited the program. Formula: d+e/ a+b+c+d+e	55.2%	34.1%	61.5%
Outcome B: Acquisition and use of knowledge and skills (including early language/communication and early literacy)			
1 Of those children who entered or exited the program below age expectations in	42.3%	41.6%	48.5%

Outcome B, the percent who substantially increased their rate of growth by the time they exited the program. Formula: $c+d/a+b+c+d$			
2. The percent of children who were functioning within age expectations in Outcome B by the time they exited the program. Formula: $d+e/a+b+c+d+e$	46.0%	32.5%	53%
Outcome C: Use of appropriate behaviors to meet their needs			
1 Of those children who entered or exited the program below age expectations in Outcome C, the percent who substantially increased their rate of growth by the time they exited the program. Formula: $c+d/a+b+c+d$	56.7%	55.0%	65.5%
2. The percent of children who were functioning within age expectations in Outcome C by the time they exited the program. Formula: $d+e/a+b+c+d+e$	66.5%	55.3%	82.0%

Progress Data for Part C Children FFY '10

A. Positive social-emotional skills (including social relationships):	Number of children	% of children
a. Percent of children who did not improve functioning	114	46.3%
b. Percent of children who improved functioning but not sufficient to move nearer to functioning comparable to same-aged peers	27	11.0%
c. Percent of children who improved functioning to a level nearer to same-aged peers but did not reach	21	8.5%
d. Percent of children who improved functioning to reach a level comparable to same-aged peers	43	17.5%
e. Percent of children who maintained functioning at a level comparable to same-aged peers	41	16.7%
Total	N= 246	100%
B. Acquisition and use of knowledge and skills (including early language/communication and early literacy):	Number of children	% of children
a. Percent of children who did not improve functioning	86	35.0%
b. Percent of children who improved functioning but not sufficient to move nearer to functioning comparable to	49	19.9%

same-aged peers		
c. Percent of children who improved functioning to a level nearer to same-aged peers but did not reach	31	12.6%
d. Percent of children who improved functioning to reach a level comparable to same-aged peers	65	26.4%
e. Percent of children who maintained functioning at a level comparable to same-aged peers	15	6.1%
Total	N=246	100%
C. Use of appropriate behaviors to meet their needs:	Number of children	% of children
a. Percent of children who did not improve functioning	66	26.8%
b. Percent of children who improved functioning but not sufficient to move nearer to functioning comparable to same-aged peers	29	11.8%
c. Percent of children who improved functioning to a level nearer to same-aged peers but did not reach	15	6.1%
d. Percent of children who improved functioning to reach a level comparable to same-aged peers	101	41.1%
e. Percent of children who maintained functioning at a level comparable to same-aged peers	35	14.2%
Total	N=246	100%

Discussion of Improvement Activities Completed and Explanation of Progress or Slippage that occurred for FFY ‘10:

Explanation of Progress of Slippage:

North Dakota’s percentages dropped for each outcome in both summary statements from FFY ‘09 to FFY ‘10. North Dakota’s performance was below our state targets.

In general, the number of children that we have both entrance and exit data for has increased over time and we are pleased with this. The percentage of completed outcome assessments is still well below the national average. Recently, an edit was created in our statewide electronic data base that will not allow a case to be closed unless the exit assessment has been completed. This edit will result in a considerably higher number of assessments being completed.

For Outcome A, North Dakota has almost **one-half** of their children in progress category (a). This is the highest percentage for any of the outcomes and any of the categories. In addition, this outcome is the lowest performing outcome for our state. North Dakota is aware that the current assessment tool that is being used requires replacing due to number of inadequacies, noted below. As a result, it is difficult to fully analyze the performance results; however the area of social-emotional needs of our Early Intervention population, as well as our Child Find and eligibility efforts, will continue to be emphasized.

While there is concern with Outcome A – category a; we did have an increase in progress categories (b) and (c).

For Outcome B, North Dakota had an **11.9%** decrease in progress category (e) and an increase in progress categories (b) and (c).

For Outcome C, North Dakota continued to have a significant percentage in category (d) in FFY '09 and FFY '10.

As noted above, North Dakota has engaged in work with three national TA entities in addressing issues in our general supervision system as well as Indicator 3. On October 4, 2011, North Dakota’s state monitoring team held a teleconference with Lynne Kahn of the ECO Center to discuss our current performance and recommendations for future steps. It was the consensus of this discussion that a new tool was required. Our current tool, which was originally developed out of the state of Oregon, has not sustained continued development and does not contain the necessary elements needed to adequately measure performance in this area. On December 8, 2011, North Dakota addressed the issue with the North Dakota Interagency Coordinator Council (NDICC) and the members also endorsed the need to pursue new measurement tools.

Discussion of Improvement Activities Completed:

For Indicator 3, Improvement Activities 1, 2, 4 were reported as completed in earlier APRs; however Improvement Activity 1 was changed to ongoing (see below in the discussions of revisions). Improvement Activity 1 has now been changed to discontinue (see comment box). Improvement Activities 7 & 8 are being reported as complete. Improvement Activity 3 and 9 are not due for completion in this reporting period.

Activity	Timelines	Resources	Comments
7. Identify Social Emotional personnel development needs and provide support	07-01-11 Completed	Part C Coordinator, Technical Assistance Project	Provided a number of trainings and additional follow-up conference calls. Provided TA on specific cases in local programs. Each EI program has identified a lead person for expertise in social emotional arena.
8. Access technical assistance for intensive analysis of this indicator to discover reason for low percentages	7-1-12 Completed	Part C Coordinator, Decision Support Liaison, National TA Resources	See discussion contained in body of Indicator

Additional Information required by the OSEP APR Response Table for this Indicator:

Statement from the Response Table	State’s Response
“With the FFY ‘10 APR, due February 1, 2012, the State must submit a revised SPP that includes stakeholder input on revised targets”	Stakeholder input on targets for Indicator 3 was obtained through the North Dakota Interagency Coordinating Council on June 9, 2011 and reviewed additionally on January 5 and 6 th , 2012. The approved targets are included below.

Revisions, with Justification, to Proposed Targets / Improvement Activities / Timelines / Resources for FFY 2011:

Discussion of State Targets:

These targets below do not represent a revision from what was reported in the FFY ‘09. While the stakeholder reviewed them again in 2012, no revisions were made.

Summary Statements	Social Emotional Skills		Acquiring and Using Knowledge and Skills		Taking Appropriate Action to Meet Needs	
	FFY 11	FFY 12	FFY 11	FFY 12	FFY 11	FFY 12
1. Of those children who entered the program below age expectations, the percent that substantially increased their rate of growth by the time they exited. (d+e/a+b+c+d) X 100 = %	34.6 %	34.7%	48.6%	48.7%	65.6%	65.7%
2. Percent of children who were functioning within age expectation by the time they exited. (d+e/a+b+c+d+e) X 100 = %	61.6%	61.7%	53.1%	53.2%	82.1%	82.2%

Revision to Improvement Activities:

Activity	Timelines	Resources	Comments
<p>1. Will work with Portland State University to analyze reliability and validity data. Based on data results the mechanism to measure North Dakota Early Childhood Outcomes will be reassessed.</p> <p>*Added 02-01-10 1A. Identify and assess other tools design specifically to measure progress</p> <p>Revise to: Identify, select, and implement use of new assessment tool to measure progress.</p>	<p>07-01-08 Completed on-going</p> <p>Discontinue</p> <p>07-01-11</p> <p>Extend to: 12-31-12</p>	<p>Part C Coordinator, Technical Assistance Project, NDICC Early Intervention Services Subcommittee, OSEP funded Technical Assistance Providers</p> <p>Part C Coordinator, Technical Assistance Project, NDICC Early Intervention Services Subcommittee, OSEP funded Technical Assistance Providers</p> <p>Revise to read: Part C Coordinator, State TA, NDICC Early Intervention Services Subcommittee, State Information Technology Department, National TA Centers,</p>	
<p>3. Develop information regarding the purpose of Child</p>	<p>01-01-10 Extended to 7-1-12</p> <p>Extend to: 12-31-12</p>	<p>Part C Coordinator, Family Liaison Project</p>	<p>We feel that we will need extra time in this area due to the</p>

<p>Outcome data and design a distribution plan for sharing the information with families.</p>			<p>implementation of the new tool.</p>
<p>5. Review exit data with each region, identify barriers, develop action plan, and monitor implementation</p>	<p>07-01-10 Completed changes to ongoing Revise to: Ongoing</p>	<p>Part C Coordinator, Technical Assistance Project Revise to: Part C Coordinator, State TA</p>	
<p>6. Review eligibility criteria data with regional administrators and track trends.</p>	<p>07-01-10 Completed changes to ongoing Discontinue</p>	<p>Part C Coordinator, Decision Support Liaison</p>	<p>This Improvement Activity is no longer relevant to addressing improvements in this area.</p>

**Part C State Annual Performance Report (APR) for FFY 2010
Overview of the Annual Performance Report Development:**

Refer to Pages 1-3 of this document

Monitoring Priority: Early Intervention in Natural Environments

Indicator 4: Percent of families participating in Part C who report that early intervention services have helped the family:

- A. Know their rights;
- B. Effectively communicate their children’s needs; and
- C. Help their children develop and learn

(20 U.S.C. 1416 (a)(3)(A) and 1442)

Measurement:

- A. Percent = [(# respondent families participating in Part C who report that early intervention services have helped the family know their rights) divided by the (# of respondent families participating in Part C)] times 100.
- B. Percent = [(# of respondent families participating in Part C who report that early intervention services have helped their family effectively communicate their children’s needs) divided by (# of respondent families participating in Part C)] times 100
- C. Percent = [(# of respondent families participating in Part C who report that early intervention services have helped their family help their children develop and learn) divided by the (# of respondent families participating in Part C)] times 100.

Target Data and Actual Target Data for FFY ‘10:

Target Data and Actual Target Data	FFY '10 Target	FFY '10 Actual	
<i>A. Know their rights</i>	87%	185/206	90%
<i>B. Effectively Communicate their children’s needs</i>	91%	190/206	92%

<i>C. Help their children develop and learn</i>	89%	190/206	92%
---	-----	---------	-----

A rating of 5, 6, and 7 on the ECO survey indicates the family answering the survey felt that their early intervention services had provided good to excellent assistance in helping them.

- **185** families responded with values 5, 6, and 7 to: To what extent has early intervention helped your family know and understand your rights?
- **190** families responded with values 5, 6, and 7 to: To what extent has early intervention helped your family effectively communicate your child’s needs?
- **190** families responded with values 5, 6, and 7 to: To what extent has early intervention helped your family be able to help your child develop and learn?

Discussion of Survey Response Representativeness:

Parent Survey Return Data Percentages

Race/Ethnicity	7/1/2009-6/30/2010		7/1/2010-6/30/2011	
	% of total population	% of total population returned	% of total population	% of total population returned
Hispanic or Latino	24/906 = 2.3%	7/291 = 2.4%	19/813 = 2.3%	3/205 = 1.4%
American Indian	68/906 = 7.5%	7/291 = 2.4%	80/813 = 9.8 %	7/205 = 3.4%
Asian	0	0	3/813 = .003%	1/205 = .005%
Pacific Islander	1/906 = .001 %	1/291 = .003%	2/813 = .002%	0/205 = 0
Black	5/906 = .006 %	1/291 = .003 %	13/813 = 1.6%	2/205 = .01%
2 or more races	52/906 = 5.7%	11/291 = 3.8%	37/813 = 4.6%	0/205 = 0

White	756/906 = 83.4%	264/291 = 90.7%	659/813 = 80.1%	192/205 = 93.7%
-------	--------------------	--------------------	--------------------	--------------------

The ECO Part C Family Survey was developed into a document that can be scanned for ease of analysis. The survey was mailed to all families/caregivers of children of all races and ethnicities who were eligible at least one day during FFY '10 (7/1/2010-6/30/2011). A total of **813** surveys with a cover letter and postage paid envelope were mailed. **206** completed surveys were returned for a return rate of **25%**. All surveys were mailed from and returned to the state office and included a unique identification number. The identifying number was included in order to attribute the survey data to a particular program and continue more in depth analysis. The revised parent survey letter was included with the survey document.

Data demonstrates the parent survey return rate slipped from **32%** in FFY '09 to **25%** in FFY'10. When comparing the FFY '09 survey data with the FFY '10 data, there was a decrease in the return rate by most populations. The only exception was the return rate for the "white" category which continued to increase. As a result, survey information obtained in both 2009 and 2010 tends to be over representative of the category "white" and under representative of all other races/ethnicities. A significant change was noted in the survey return rate and subsequent representativeness of the "two or more races" category. In FFY '09, the general population of children receiving services was comprised of **5.7%** children within this category. The survey return rate was **3.8%**. In FFY '10, the general population of children receiving services was comprised of **4.6%** children within this category. The survey return rate was **0%**. We are unable to determine a cause for the decrease in return rate and will continue to monitor closely. Of greatest concern is the under representativeness of the American Indian population. In FFY '10, the general population of children receiving services was comprised of **9.8%** American Indians. In North Dakota, this is the **second** largest race/ethnicity group who has children receiving services. Although services to the American Indian population increased in 2010, their survey return rate continued to decrease. Work continues on the development of an on-line survey. Local feedback will be analyzed to determine the effectiveness and practicality of an electronic system for data collection. Information will also be obtained regarding the system's ability to manage the collected data.

Input regarding options for increasing the survey return rate for all race/ethnicity populations with an emphasis on those groups with a typical lower response rate, was discussed at a recent NDICC meeting. The issue was also addressed during recent training with State Program Management and Service Providers. The State will explore the following collective suggestions:

- Distribution of the survey both on line as well as through hard copy
- Hand deliver and explain survey to populations with a typical lower return rate to ensure understanding of the survey purpose
- Continue work on the development of a more user friendly survey

- Analyze local feedback to determine the effectiveness and practicality of an electronic system for data collection
- Analyze the system’s ability to manage collected data
- Distribute a second survey to those families who did not respond to the initial survey
- One of the newly licensed service providers has identified their targeted mission as services to the American Indian population. The State will work in conjunction with this provider to identify and implement creative ways of increasing this population’s survey response rate.
- Utilize Experienced Parent personnel to encourage survey participation

Discussion of Improvement Activities Completed and Explanation of Progress or Slippage that occurred for FFY ‘10:

Explanation of Progress or Slippage:

Below is the trend data for North Dakota Part C, Indicator 4:

	FFY 2006	FFY 2007	FFY 2008	FFY 2009	FFY 2010	Target 2010	Percent increase (decrease)
A. Know and understand your rights?	85%	89%	88%	90%	90%	87%	0%
B. Effectively communicate your child’s needs?	88%	92%	91%	90%	92%	91%	2%
C. To be able to help your child develop and learn	86%	90%	90%	92%	92%	89%	0%

Indicators C-4-A, C-4-B, and C-4-C all show performance above the set targets for FFY ‘10. Performance on Indicators C-4-A and C-4-C remained consistent with performance for FFY ‘09. Indicator C-4-B showed slight improvement from FFY ‘09.

A number of activities occurred throughout FFY ‘10 to support improvement in performance on this indicator.

- North Dakota provides extensive technical assistance and support to service providers.

- The state provides close supervision of any new providers and enhances support if needed.
- The parent survey letter was reviewed with the NDICC and revised to include committee recommendations. The revised parent survey letter was included with the survey document.
- Information regarding how the Developmental Disabilities Department utilizes information gleaned from the parent survey was explained to parents through a family newsletter which was included in the survey mailing.
- One of the new Infant Development providers identified their mission as to work primarily with the Native American population. The state hopes the expanded provider presence on the reservation will result in increased service participation and additional information regarding the delivery of service.

Discussion of Improvement Activities completed

Improvement activities 1, 2, and 4 have been reported, in earlier APRs, as completed. Improvement Activity 8 is being reported as completed.

Additional Information required by the OSEP APR Response Table for this Indicator:

Statement from the Response Table	State’s Response
With the FFY ‘10 APR, due February 1, 2012, the State must submit a revised SPP that includes stakeholder input on revised targets.	Stakeholder input on targets for Indicator 4 was obtained through the North Dakota Interagency Coordinating Council on June 9, 2011 and reviewed additionally on January 5 th and 6 th , 2012. The approved targets are included below.

Revisions, with Justification, to Proposed Targets / Improvement Activities / Timelines / Resources for FFY ‘10:

Discussion of State Targets:

2011 (2011-2012)	<p>A. 87.2 percent of families participating in Part C will report that early intervention services have helped their family know their rights.</p> <p>B. 91.2 percent of families participating in Part C will report that early intervention services have helped their family effectively communicate their children's needs.</p> <p>C. 89.2 percent of families participating in Part C will report that early intervention services have helped their family help their children develop and learn.</p>
-----------------------------	--

<p>2012 (2012-2013)</p>	<p>A. 87.4 percent of families participating in Part C will report that early intervention services have helped their family know their rights.</p> <p>B. 91.4 percent of families participating in Part C will report that early intervention services have helped their family effectively communicate their children's needs.</p> <p>C. 89.4 percent of families participating in Part C will report that early intervention services have helped their family help their children develop and learn.</p>
---	--

Revisions to Improvement Activities:

Activity	Timeline	Resources	Comments
<p>2A. *02-01-08 – Modify survey cover letter, and develop and distribute brochure for families regarding use of survey data.</p> <p>Revise to: Another survey will go out with Infant Development Program identifier, instead of individual identifier.</p>	<p>10-01-08 07-01-10 Extended. to 1-1-12 Cover letter has been modified, but brochure still needs to be developed Completed Revise to: 6.30.12</p>	<p>Part C Coordinator, State Family Liaison</p>	<p>A newsletter containing information from the FFY '09 results and information about the family outcomes in general was distributed.</p>
<p>5. Identify with each region activities to increase response rates from the families they serve.</p>	<p>07-01-2010 Completed changed to on-going Revise to: Ongoing</p>	<p>Decision Support Liaison, Part C Coordinator</p>	<p>Local programs were informed of the mailing of the survey this year. Need to identify activities for mailing of next survey and make recommendations.</p> <p>Revise to: Recommendations to consider: surveys</p>

			available to families via EI staff/DDPM, have incentive to return, use Experienced Parents, put notice into EI program newsletters
6. Implement an Experienced Parent Specialist in every region	7-1-12	Part C Coordinator, State Family Liaison, Infant Development Providers	Currently have Experienced Parents in all but 2 regions (1 & 6)
7. Develop materials (written and video) for families on understanding their participation in the IFSP process and any additional services that may be upcoming.	7-1-13	State Family Liaison, Experienced Parent Staff, and Part C Coordinator	
8. Update ND Medicaid Frequently Asked Question Brochure	1-1-12 Completed	State Family Liaison, Part C Coordinator, ND DHS Medical Services Department	

Part C State Annual Performance Report (APR) for FFY 2010

Overview of the Annual Performance Report Development:

Refer to Pages 1-3 of this document

Monitoring Priority: Effective General Supervision Part C/Child Find

Indicator 5: Percent of infants and toddlers birth to 1 with IFSPs compared to national data.

(20 U.S.C. 1416(a)(3)(B) and 1442)

Measurement: Percent= [(# of infants and toddler birth to 1 with IFSPs) divided by the (population of infants and toddlers birth to 1)] times 100 compared to national data.

FFY	Measurable and Rigorous Target
FFY '10	2010 1.95 percent of the total population of infants and toddlers birth to 1 residing in North Dakota will be identified and found eligible for early intervention services and have an IFSP

Actual Target Data for 2010: On December 1, 2010 there were **191** children birth to 12 months of age with IFSP's. The number served is from Table 1 (618 data). The total North Dakota population of children birth to 12 months of age is from US Census 2010 data.

2.14% = (191/8931 X 100) met State Target

Compared to other states, North Dakota ranks **4th** overall. The range is **0.50%-2.73%** with an average of **1.03%**.

Discussion of Improvement Activities Completed and Explanation of Progress or Slippage that occurred for FFY '10:

Discussion of Improvement Activities Completed:

Improvement Activities 2, 3, 4, 5, and 9 were reported as completed in previous APRs.

Explanation of Progress or Slippage

The actual percentage for FFY '10 is **2.14%**. This exceeds the FFY '10 target and is a slight increase from FFY '08 and FFY '09.

	FFY '08	FFY '09	FFY '10	FFY '10 Target
Served	179	179	191	
Population	8998	9132	8931	
%	1.99%	1.95%	2.14%	1.90%

Additional Information required by the OSEP APR Response Table for this Indicator:

Statement from the Response Table	State's Response
With the FFY '10 APR, due February 1, 2012, the State must submit a revised SPP that includes stakeholder input on revised targets.	Stakeholder input on targets for Indicator 5 was obtained through the North Dakota Interagency Coordinating Council on June 9, 2011 and reviewed additionally on January 5 th and 6 th , 2012. The approved targets are included below.

Revisions, with Justification, to Proposed Targets / Improvement Activities / Timelines / Resources for FFY 2011

Discussion of State Targets:

FFY	Measurable and Rigorous Target
2011 (2011-2011)	1.93 percent of the total population of infants and toddlers birth to 1 residing in North Dakota will be identified and found eligible for early intervention services and have an IFSP
2012 (2011-2012)	1.96 percent of the total population of infants and toddlers birth to 1 residing in North Dakota will be identified and found eligible for early intervention services and have an IFSP

Revision of Improvement Activities:

Activity	Timelines	Resources	Comments
<p>1. Modify Right Track Database to facilitate more consistent use and easy of report generation to better track screening tools used and needs of children receiving Right Track services.</p>	<p>02-01-2007, Timeline for Improvement Activity 1 will be extended to 07-01-2008. This will allow for examination of benefits of using similar progress measurement tool across at risk children being tracked as a child find activity and eligible children.</p> <p>Not yet completed, will request Business Analysis and develop RFP by 07-01-10 07-01-08 07-01-10 Extended to: 7-1-12</p> <p>Discontinue at this time</p>	<p>Part C Coordinator, Contract Database Programmer, Right Track Coordinators</p>	<p>An electronic data base is used in each region to collect the specific information on children screened, results of the screening, and information given to families.</p> <p>A statewide meeting will be held of Right Track Coordinators to discuss the importance of continuing to maintain a data base with required elements.</p>
<p>6. Provide training for Early Head Start and Childcare Referral and Resource staff regarding early intervention referral and eligibility process.</p>	<p>Not Completed 07-01-09</p> <p>Extended to: 7-1-12</p> <p>Discontinue...Will combine with #7</p>	<p>Part C Coordinator, Technical Assistance and Training Project</p>	
<p>7. Contract for development of statewide childfind marketing material and distribution plan targeting families of young</p>	<p>07-01-10</p> <p>Extend to: 7-1-13</p>	<p>Part C Coordinator</p>	

<p>children, medical community, Early Head Start, Child Care partners, and clergy.</p> <p>Revise to include: Public Health, Health Tracks and WIC</p>			
<p>8. Develop flyer regarding early intervention services to be included in Social Security Disability Determination Services' mailings to families of infants or toddlers applying for benefits.</p>	<p>07-01-11</p> <p>Extend to: 7.1.12</p>	<p>Part C Coordinator, Director of Social Security Disability Determination Services</p>	
<p>10. Right Track Database will be fully implemented and training will occur.</p>	<p>7-1-13</p> <p>Discontinue</p>	<p>Part C Coordinator, Contract Database Programmers, Right Track Coordinators</p>	<p>See IA #1</p>
<p>11. Explore the options of an online referral system to expedite EI referrals from the community</p>	<p>7-1-12</p> <p>Extend to: 6-30-13</p>	<p>Part C Coordinator, ND DHS IT Department</p>	<p>Will explore options that other DHS departments use as well as other state models</p>

Part C State Annual Performance Report (APR) for FFY 2010

Overview of the Annual Performance Report Development:

Refer to Pages 1-3 of this document

Monitoring Priority: Effective General Supervision Part C/Child Find

Indicator 6: Percent of infants and toddlers birth to 3 with IFSPs compared to national data.

(20 U.S.C. 1416(a)(3)(B) and 1442)

Measurement: Percent= [(# of infants and toddler birth to 1 with IFSPs) divided by the (population of infants and toddlers birth to 1)] times 100 compared to national data.

FFY	Measurable and Rigorous Target
FFY '10	2010 3.44% percent of the total population of infants and toddlers birth to 3 residing in North Dakota will be identified and found eligible for early intervention services and have an IFSP

Actual Target Data for 2010: On December 1, 2010 there were **191** children birth to 3 years of age with IFSP's. The number served is from Table 1 (618 data). The total North Dakota population of children birth to 12 months of age is from US Census 2010 data.

3.44% = (928/26,985 X 100) met State Target

Compared to other states, North Dakota ranks **15th** overall. The range is **1.48% - 6.96%** with an average of **2.82%**.

Discussion of Improvement Activities Completed and Explanation of Progress or Slippage that occurred for FFY '10:

Discussion of Improvement Activities Completed:

Improvement Activities 2, 3, 4, 5, and 9 were reported as completed in previous APRs.

Explanation of Progress or Slippage

The actual percentage for FFY '10 is **3.44%**. This exceeds the FFY '10 target and is a slight increase from FFY '09.

	FFY '08	FFY '09	FFY '10	FFY '10 Target
Served	935	909	928	
Population	26,117	26,830	26,985	
%	3.58%	3.39%	3.44%	3.25%

Additional Information required by the OSEP APR Response Table for this Indicator:

Statement from the Response Table	State's Response
With the FFY '10 APR, due February 1, 2012, the State must submit a revised SPP that includes stakeholder input on revised targets.	Stakeholder input on targets for Indicator 6 was obtained through the North Dakota Interagency Coordinating Council on June 9, 2011 and reviewed additionally on January 5 th and 6 th , 2012. The approved targets are included below.

Revisions, with Justification, to Proposed Targets / Improvement Activities / Timelines / Resources for FFY 2011:

Discussion of State Targets:

FFY	Measurable and Rigorous Target
FFY 2011 (2011 – 2012)	3.2 percent of the total population of infants and toddlers birth to 3 residing in North Dakota will be identified and found eligible for early intervention services and have an IFSP
FFY 2012 (2012 – 2013)	3.4 percent of the total population of infants and toddlers birth to 3 residing in North Dakota will be identified and found eligible for early intervention services and have an IFSP

Discussion of Improvement Activities:

Activity	Timelines	Resources	Comments
<p>1. Modify Right Track Database to facilitate more consistent use and easy of report generation to better track screening tools used and needs of children receiving Right Track services.</p>	<p>02-01-2007, Timeline for Improvement Activity 1 will be extended to 07-01-2008. This will allow for examination of benefits of using similar progress measurement tool across at risk children being tracked as a child find activity and eligible children.</p> <p>Not yet completed, will request Business Analysis and develop RFP by 07-01-10 07-01-08 07-01-10 Extended to: 7-1-12</p> <p>Discontinue at this time</p>	<p>Part C Coordinator, Contract Database Programmer, Right Track Coordinators</p>	<p>An electronic data base is used in each region to collect the specific information on children screened, results of the screening, and information given to families.</p> <p>A statewide meeting will be held of Right Track Coordinators to discuss the importance of continuing to maintain a data base with required elements.</p>
<p>6. Provide training for Early Head Start and Childcare Referral and Resource staff regarding early intervention referral and eligibility process.</p>	<p>Not Completed 07-01-09</p> <p>Extended to: 7-1-12</p> <p>Discontinue...Will combine with #7</p>	<p>Part C Coordinator, Technical Assistance and Training Project</p>	
<p>7. Contract for development of statewide childfind marketing material and distribution plan targeting families of young</p>	<p>07-01-10</p> <p>Extend to: 7-1-13</p>	<p>Part C Coordinator</p>	

<p>children, medical community, Early Head Start, Child Care partners, and clergy.</p> <p>Revise to include: Public Health, Health Tracks and WIC</p>			
<p>8. Develop flyer regarding early intervention services to be included in Social Security Disability Determination Services' mailings to families of infants or toddlers applying for benefits.</p>	<p>07-01-11</p> <p>Extend to: 7.1.12</p>	<p>Part C Coordinator, Director of Social Security Disability Determination Services</p>	
<p>9. Right Track Database will be fully implemented and training will occur.</p>	<p>7-1-13</p> <p>Discontinue</p>	<p>Part C Coordinator, Contract Database Programmers, Right Track Coordinators</p>	<p>See IA #1</p>
<p>10. Explore the options of an online referral system to expedite EI referrals from the community</p>	<p>7-1-12</p> <p>Extend to: 6-30-13</p>	<p>Part C Coordinator, ND DHS IT Department</p>	<p>Will explore options that other DHS departments use as well as other state models</p>

Part C State Annual Performance Report (APR) for FFY 2010

Overview of the Annual Performance Report Development:

Refer to Pages 1-3 of this document

Monitoring Priority: Effective General Supervision Part C / Child Find

Indicator 7: Percent of eligible infants and toddlers with IFSPs for whom an evaluation and assessment and an initial IFSP meeting were conducted within Part C’s 45-day timeline.

(20 U.S.C. 1416(a)(3)(B) and 1442)

Measurement:

Percent = [(# of infants and toddlers with IFSPs for whom an evaluation and assessment and an initial IFSP meeting was conducted within Part C’s 45-day timeline) divided by the (# of infants and toddlers with IFSPs evaluated and assessed for whom an initial IFSP meeting was required to be conducted)] times 100.

Account for untimely evaluations, assessments, and initial IFSP meetings, including the reasons for delays.

FFY	Measurable and Rigorous Target
2010	100 percent of eligible infants and toddlers will have evaluations, assessments and an initial IFSP meeting conducted within 45 days of referral. Accounting for exceptional family circumstances

Actual Target Data for FFY ‘10:

87.3% percent of eligible infants and toddlers had evaluations, assessments and an initial IFSP meeting conducted within 45 days of referral

Data for Indicator 7 is taken from North Dakota’s state data system. Since November, 2010, North Dakota has been using a statewide web-based program developed and maintained by Therap Services Inc. Both our service coordinators and our providers have access to this electronic record and can enter both data and actual documents into

the system. Prior to November, 2010, North Dakota had a statewide data system that was not web-based, but could be accessed by both the service coordinators and the providers. North Dakota was able to obtain a full year of data for reporting on Indicator 7, using both legacy records from our past system (ASSIST/Lotus Notes) and the new data system for FFY '10.

Data was queried from the statewide data system for all referrals from the 7.1.10 through 6.30.11 that were found eligible for early intervention services. The fields containing the referral date, eligibility status, and the IFSP meeting date were compared. At the time of data analysis, North Dakota had **ten** local programs operating across the state in FFY '10.

Six hundred fifty-five (655) infants and toddlers were referred for early intervention services, found eligible, and had IFSP's developed during FFY '10. **One hundred sixty-one (161)** infants and toddlers had IFSP's developed after the 45 day timeline. Of the **161** developed after the 45 day timeline, **71** of the IFSP's that were greater than 45 days were due to family reasons and **7** were due to extreme weather. The remaining **83** IFSP's greater than 45 days were due to program reasons.

Infants Evaluated and Assessed and provided an Initial IFSP meeting Within Part C's 45-day timeline:

a. Number of infants and toddlers with IFSPs for whom an evaluation and assessment and an initial IFSP meeting was conducted within Part C's 45-day timeline	572
b. Number of infants and toddlers with IFSPs evaluated and assessed for whom an initial IFSP meeting was required to be conducted	655
Percent of eligible infants and toddlers with IFSPs for whom an evaluation and assessment and an initial IFSP meeting were conducted within Part C's 45-day timeline (Percent = [(a) divided by (b)] times 100)	87%

Discussion of Improvement Activities Completed and Explanation of Progress or Slippage that occurred in FFY '10:

Explanation of Progress or Slippage:

North Dakota's performance on meeting the 45 day timeline has remained almost constant with a performance in FFY '09 of **87.7%** and a performance in FFY '10 of **87%**. In reviewing the local program data, it appears that several programs improved their performance even though we had **two** programs with performance under **40%**. Extracting the performance of these **two** programs, the state would be at **90.23%**. Both of these programs were new providers in FFY '10. The State is actively working with them to address the concerns indicated in the data. In reviewing the data, the State found that at least **24%** of the cases that were out of compliance involved children who were born prematurely and may have been hospitalized for a period of time right after birth. Almost **half** of those children were in **one** program. The State will continue to

examine this data and address any needed training and/or technical assistance that is required.

Discussion of Improvement Activities Completed:

For Indicator 7, Improvement Activities 2, 4, 5, 6, 7, 8, 9A, 9B, 9C, 10, 11, 15 and 16 were reported on earlier APR's as completed. Improvement Activities 1 and 9D are described as completed and will be discussed below. Improvement Activities 3, 13, 14, 17 will be discussed in the revisions section.

Activity	Timeline	Resources	Comments
1. Continue technical assistance and training regarding family assessments, evaluations, assessments and IFSP development to assist staff in completing high quality products in a timely manner.	On-going Completed	Part C Coordinator, Technical Assistance and Training Project	Upon initiating the new database system, there was training on correctly using the state IFSP template. This was the first time a statewide template had been used. In addition, the state has used our monthly video-conferencing system for training on IFSP development. North Dakota completed a training project with Dr. Juliann Woods to promote family centered, routine based service delivery during this period. Training on routine based interviewing continues to be offered across the state. We will continue to provide more intensive training through the regional action plans for the local programs that need continued support.
9D. *02-01-Examine local protocol as it appears to be the distinguishing factor between regions. Cross regional protocol sharing will be arranged. The need for additional equipment will also	07-01-10 Extended to 7-1-12 Completed	Part C Coordinator	Additional equipment was purchased. Statewide training was conducted in September, 2011. Additional monitoring and training will occur through both the regional action plan process and statewide training opportunities.

be assessed to determine if that could improve timeliness.			
--	--	--	--

Discussion of Noncompliance from FFY ‘08, ‘09, and ‘10

In the FFY '09 APR response table, OSEP stated the following: *“However, OSEP’s June 3, 2010 response table required that, when reporting on the correction of noncompliance in the FFY ‘09 APR, the State must report that it has verified that each EIS program with noncompliance reflected in the FFY ‘08 data the state reported for this indicator: (1) is correctly implementing 34 CFR 303.321 (e)(2), 303.322(e)(1), and 303.342(a) (i.e. achieved 100% compliance) based on a review of updated data such as data subsequently collected through on-site monitoring or a State data system; and (2) has conducted the initial evaluation, assessment, and IFSP meeting, although late, for any child for whom the 45-day timeline was not met, unless the child is no longer within the jurisdiction of the EIS program, consistent with OSEP Memorandum 09-02. The State did not report that it met these requirements. Therefore the State has not demonstrated that it corrected the noncompliance.”*

In addition, in the FFY '09 APR response table, OSEP stated the following: *“Because the State reported less than 100% compliance for FFY ‘09, the State must report on the status of correction of noncompliance reflected in the data the State reported for this indicator” and “When reporting on the correction of noncompliance, the State must report, in its FFY ‘10 APR, that it has verified that each EIS program with noncompliance reflected in the FFY ‘09 data the State reported for this indicator, and each EIS program with remaining noncompliance identified in FFY ‘08: (1) is correctly implementing 34 CFR 303.321 (e)(2), 303.322(e)(1), and 303.342(a) (i.e. achieved 100% compliance) based on a review of updated data such as data subsequently collected through on-site monitoring or a State data system; and (2) has conducted the initial evaluation, assessment, and IFSP meeting, although late, for any child for whom the 45-day timeline was not met, unless the child is no longer within the jurisdiction of the EIS program, consistent with OSEP Memorandum 09-02. In the FFY ‘10 APR, the State must describe the specific actions that were taken to verify the correction.*

The State has taken the following actions to assure that we have addressed the above directives:

Addressing the 2008 stated noncompliance, due to a change in Part C Coordinators, the State was not able to specifically identify which noncompliance was connected to a particular child. The State was able to identify which “regions” had noncompliance in 2008. In 2008, the State was disaggregating the state data into regions vs. programs. At the time, there was one region with two programs.

In attempting to address this issue, the State made a formal request to OSEP to clarify what would be required to verify correction of the FFY ‘08 non-compliance. A response

was received back from Josiah Willey on January 9, 2012 and addresses the work that ND needs to conduct through the following language: *“Per our conversation and as outlined below, ND has findings but cannot identify the specific children; however the State believes because of the age of the children, they would have all transitioned out of their respective Part C programs. So, if this is true, for Prong 1 you should state this fact. For Prong 2, you will still need to pull additional data for Indicators 1, 7, and 8 to ensure that noncompliance is not present for other children with the same EIS providers.”*

With this response, the State worked with our national TA partners to cross-reference which local programs had noncompliance in FFY '08, FFY '09, and FFY '10 for 45-day timeline. From this cross-reference, data collection was used from FFY '09 and/or FFY '10 to address correction of **Prong 2** for FFY '08 noncompliance for some programs. If non-compliance was identified in FFY '10, correction of **Prong 2** non-compliance was assumed to have **not been verified**.

Since no letters of findings relating to the noncompliance in FFY '09 had been issued, the work to address correction and verification will cover both FFY '09 and FFY '10 and any **Prong 2** correction from FFY '08 noncompliance that was necessary. This process allows the State to ensure a protocol for identifying non-compliance and issuing timely findings going forward.

By cross-referencing the three years the State found:

- In January 2012, **two** programs received a letter of finding for noncompliance in FFY '10 only, because these programs were not in existence prior to the FFY '10 reporting year. Verification of correction for **Prong 1** has been met because the IFSP occurred, although late; however verification of **Prong 2** is still pending.
- In January 2012, **one** program received a letter of finding for noncompliance in FFY '09 only because this program was not in existence following FFY '09. There was also identified noncompliance for this program in FFY '08. Verification of correction for **Prong 1** for FFY '08 and FFY '09 has been met since the children are no longer in this jurisdiction or the IFSP occurred, although late. **Prong 2** verification is still pending. Since the review of the FFY '09 data, services to a specific catchment area have been transitioned to a new program. In this particular situation, the finding for the FFY '09 noncompliance was issued to the service coordination agency. The finding letter was issued to emphasize equal responsibility between service coordinators and infant development providers.
- In January 2012, **one** program received a letter of finding for noncompliance in FFY '09 and FFY '10. This program was not in existence in FFY '08. Verification of correction for **Prong 1** has been met because the IFSP occurred, although late; however verification of **Prong 2** is still pending.
- **Five** programs received a letter of findings in January, 2012 for both FFY '09 and FFY '10 noncompliance. These **five** programs had noncompliance in FFY '08, FFY '09, and FFY '10. For all of these programs, correction of Prong 1 for FFY

'08, FFY '09, and FFY '10 has been met because the IFSP occurred, although late; but **Prong 2** is still pending.

- In January, 2012, **one** program received a letter of finding for noncompliance in FFY '09 and FFY '10. For this program, correction of **Prong 1** has been met because the IFSP occurred although late, but **Prong 2** is still pending. This program was not in existence in FFY '08.
- **Two** programs had compliance in FFY '08; however then demonstrated noncompliance in FFY '09 and FFY '10. Verification of correction for **Prong 1** has been met because the IFSP occurred, although late. **Prong 2** verification is still pending.

For the **ten** programs that were issued letters of findings in January 2012, the correction and verification work will be integrated into their Regional Action Plans (RAP) with specific timelines and actions for each individual program.

Additional Information required by the OSEP APR Response Table for this Indicator:

Statement from the Response Table	State's Response
"If the state does not report 100% compliance in the FFY '10 APR, the State must review its improvement activities and revise them, if necessary."	It is the opinion of the State that our current Improvement Activities meet our needs at this time and only minimal revision is required. (See below)

Revisions, with Justification, to Proposed Targets / Improvement Activities / Timelines / Resources for FFY 2011 (if applicable):

Revision to Improvement Activities:

Activity	Timeline	Resources	Comments
3. Review data entry issues with Infant Development staff and Case Managers and implement streamlining and edit recommendations where possible. Revise to: change "Case Managers" to "Program Managers" Also: Reason for	07-01-07 Ongoing Revise to: 12.31.12	Part C Coordinator, Regional Infant Development and Service Coordinator Supervisors, ASSIST Coordinator, Department of Human Services	This Improvement Activity will be revised to better reflect the activity around our new state data system and the activities to improve and enhance the system.

<p>being late was added to PCSP checklist.</p>		<p>Information Technology Division staff</p> <p>Revise: Part C Coordinator, Local Program Coordinators, DD Program Administrators, Therap, DHS ITD Staff, Decision Support Staff</p>	
<p>13. *02-01-08 Design and implement Early Intervention Orientation based on competency requirements.</p>	<p>07-01-10</p> <p>Extended to 7-1-12</p> <p>Extend to: 6-30-13</p>	<p>Part C Coordinator, Technical Assistance Project, NDICC Early Intervention Services Subcommittee</p>	<p>State TA has done extensive work on orientation modules and we will continue to work to align these with additional competency requirements.</p>
<p>14. *02-01-08 Design and deliver training based on new Part C Regulations</p> <p>Revise to read: Design and deliver training based on new Part C Regulations which will be included in the ND Early Intervention Guidelines. The EI Guidelines will be revised, updated, and put out for public comment in preparation for the 2013 Part C Application in April, 2013. Training will follow in order to have staff trained by</p>	<p>Within 4 months of regulations being finalized</p> <p>Extend to: 7-1-13</p>	<p>Part C Coordinator, Technical Assistance Project</p>	<p>Plans will be made to address the policy changes that will occur with the filing of our 2012 application, primarily around the topic of transition.</p>

7-1-13.			
17. Follow-up training and implementation support regarding new ND Early intervention Guidelines will be provided based on Regional EI Supervisor feedback, EI staff surveys, and data analysis.	07-01-12 Decision made to discontinue and combine with Improvement Activity 14.	Part C Coordinator, Technical Assistance and Training Project	

Part C State Annual Performance Report (APR) for FFY 2010

Overview of the Annual Performance Report Development:

Refer to Pages 1-3 of this document

Monitoring Priority: Effective General Supervision Part C / Effective Transition

Indicator 8A: Percent of all children exiting Part C who received timely transition planning to support the child’s transition to preschool and other appropriate community services by their third birthday including:

- A. IFSPs with transition steps and services

(20 U.S.C. 1416(a)(3)(B) and 1442)

Measurement:

Percent = [(# of children exiting Part C who have an IFSP with transition steps and services) divided by the (# of children exiting Part C)] times 100.

FFY	Measurable and Rigorous Target
2010	<i>A. 100 percent of children exiting Part C will have an IFSP with transition steps and services.</i>

Actual Target Data for FFY ‘10:

89.2% of children exiting Part C received timely transition planning to support the child’s transition to preschool and other appropriate community services by their third birthday including IFSPs with transition steps and services

Historically, data has been used from a case review process to report North Dakota’s performance in Indicator 8. A randomized sampling of cases were reviewed in all programs in North Dakota during FFY ‘10 (July 1, 2010 – June 30, 2011) using a state case review tool. A representative sample is pulled from each program based on the number of children receiving services within that particular program. The regional programs conduct an on-site review of two thirds (2/3) of the cases selected. One half of the cases reviewed by the regional team (1/3 of total selected cases) are forwarded to the state review team for verification review. The state review team reviews an

additional one third (1/3) of the total selected cases. This review process validates both teams are applying the same criteria when completing the case review tool. Typically in the past, the cases reviewed that contain information regarding transition have been a low number. Upon advisement from national technical assistance, an additional random sample was pulled which was used specifically for Indicator 8. We believe the analysis of the larger sample has resulted in more accurate and reliable data. A sample size of **83** records were pulled and reviewed to monitor Indicator C-8-A for FFY '10.

Children Exiting Part C Who Received Timely Transition Planning:

c. Number of children exiting Part C who have an IFSP with transition steps and services	74
d. Number of children exiting Part C	83
Percent of all children exiting Part C who received timely transition planning to support the child’s transition to preschool and other appropriate community services by their third birthday (Percent = [(a) divided by (b)] times 100)	89%

Discussion of Improvement Activities Completed and Explanation of Progress or Slippage that Occurred in FFY '10:

Explanation of Progress or Slippage:

North Dakota did not meet the **100%** target but did show progress for Indicator C8A. Compliance increased from **50%** in FFY 09 to **89%** in FFY 10. The larger sample is felt to provide a more accurate reflection of the state’s efforts. North Dakota has **two** programs that are new. In examining the data, **one** of the programs has a very low percentage and continues to have exceptional training needs. Extracting this program’s performance (**33%**) from our state’s average, the state would be at **93%**.

The state recognizes that we have noncompliance in C8A and are working closely with DAC and MPRRC to address this noncompliance through letters of findings. In addition, the state has met and continues to meet with local programs to develop and review Regional Action Plans (RAP). The RAP serves to identify the programs’ strengths, challenges, needs and requested supports. In addition, the RAP includes corrective action steps for areas of non-compliance identified through state monitoring efforts.

Currently, ND is receiving active technical assistance from NECTAC, DAC, and MPRRC in the area of transition. The emphasis of this work has been on general supervision of transition and development of policy and procedure. In collaboration with ND DPI Part B staff, extensive work has been done on the revision of our state transition guidelines and a memorandum of agreement between Part B and Part C.

The state has provided extensive training on the writing of outcomes (including transition) in 2011. North Dakota continues to refine functionality within our electronic data base (Therap).

No letters of findings of noncompliance were issued in FFY '09 or FFY '10 for noncompliance identified in FFY '09 and FFY '10. However through intensive efforts of the state and national technical assistance from DAC and MPRRC, letters of findings for noncompliance demonstrated in FFY '09 and/or FFY '10 were sent to local programs in January, 2012 based on all noncompliance in this indicator from FFY '08 through FFY '10.

Discussion of Improvement Activities Completed:

Improvement Activities 1, 2, 3, and 5 were reported as completed on earlier APR's. Improvement Activities 4, 6, 7, 8, and 9 will be discussed in the revisions section.

Discussion of Noncompliance from FFY '08, '09, '10

In the FFY '09 APR response table, OSEP stated the following: *“The State must demonstrate, in the FFY '10 APR, due February 1, 2012, that the State is in compliance with the IFSP transition content requirements in 34 CFR §§303.148(b)(4) and 303.344(h) and 20 U.S.C. 1436(a)(3). Because the State reported less than 100% compliance for FFY '09, the State must report on the status of correction of noncompliance reflected in the data the State reported for this indicator.”*

In addition, in the FFY '09 APR response table, OSEP stated the following: *“The State must also report, in the FFY '10 APR, on why it did not make findings based on the FFY '08 data that the State reported under this indicator, given that the FFY '08 data reflected noncompliance and when reporting on the correction of noncompliance, the State must report, in its FFY '10 APR, that it has verified that each EIS program with noncompliance reflected in the FFY '09 data the State reported for this indicator: (1) is correctly implementing 34 CFR §§303.148(b)(4) and 303.344(h) and 20 U.S.C. 1436(a)(3) (i.e., achieved 100% compliance) based on a review of updated data such as data subsequently collected through on-site monitoring or a State data system; and (2) has developed an IFSP with transition steps and services for each child, unless the child is no longer within the jurisdiction of the EIS program (i.e., the child has exited the program due to age or other reasons), consistent with OSEP Memo 09-02. In the FFY '10 APR, the State must describe the specific actions that were taken to verify the correction.*

The State has taken the following actions to assure that we have addressed the above directives:

Addressing the 2008 stated noncompliance, due to a change in Part C Coordinators, the State was not able to specifically identify which noncompliance was connected to a particular child. The State was able to identify which “regions” had noncompliance in 2008. In 2008, the State was disaggregating the state data into regions vs. programs. At the time, there was one region with two programs.

In attempting to address this issue, the State made a formal request to OSEP to clarify what would be required to verify correction of the FFY '08 non-compliance. A response was received back from Josiah Willey on January 9, 2012 and addresses the work that ND needs to conduct through the following language: *“Per our conversation and as outlined below, ND has findings but cannot identify the specific children; however the State believes because of the age of the children, they would have all transitioned out of their respective Part C programs. So, if this is true, for Prong 1 you should state this fact. For Prong 2, you will still need to pull additional data for Indicators 1, 7, and 8 to ensure that noncompliance is not present for other children with the same EIS providers.”*

With this response, the State worked with our national TA partners to cross-reference which local programs had noncompliance in FFY '08, FFY '09, and FFY '10 for timely transition planning to support the child's transition to preschool and other appropriate community services by their third birthday. From this cross-reference, data collection was used from FFY '09 and/or FFY '10 to address correction of **Prong 2** for FFY '08 noncompliance for most programs. If non-compliance was identified in FFY '10 for a particular program, correction of **Prong 2** non-compliance was assumed to have **not been verified**.

Since no letters of findings relating to the noncompliance in FFY '09 had been issued, the work to address correction and verification will cover both FFY '09 and FFY '10 and any Prong 2 correction from FFY '08 non-compliance that was necessary. This process allows the State to ensure a protocol for identifying non-compliance and issuing timely findings going forward.

By cross-referencing the three years the State found:

- There were **six** local programs where no findings needed to be issued for FFY '09 or FFY '10 because these **six** programs had achieved 100% compliance in FFY '10. These **six** programs had non-compliance in FFY '08. **One** of these programs also had non-compliance for FFY '09. A review of this program's data assured that for FFY '08 and FFY '09 correction of **Prong 1** for any non-compliance was met because the children in concern are no longer within the program's jurisdiction. Verification of **Prong 2** for FFY '08 and FFY '09 was met as evidenced by **100%** compliance in the data review for FFY '10.
- In January 2012, **one** program received a letter of finding only for FFY '09 because this program was not in existence following FFY '09. There was also identified non-compliance for this program in FFY '08. Verification of correction for **Prong 1** for FFY '08 and FFY '09 has been met since the child is no longer in the jurisdiction. Since the review of FFY '09 data, services to a specific catchment area have been transitioned to a new program. In this particular situation, the finding for the FFY '09 noncompliance was issued to service coordination only. The finding letter was issued to emphasize equal responsibility between service coordinators and infant development providers.
- **Two** programs received a letter of finding for FFY '10 noncompliance in July, 2011. Correction and verification of **Prong 1** and **Prong 2** for FFY '10 have been

met. FFY '08 **Prong 1** noncompliance was met because the children are no longer within the program's jurisdiction. Verification of **Prong 2** for FFY '08 was met based on **100%** compliance in '09 or the correction and verification of FFY '10.

- **Two** programs were issued a letter of finding for FFY '10 noncompliance. FFY '08 **Prong 1** correction of non-compliance was met since the child is no longer in the jurisdiction. Verification for FFY '08 and FFY '10 **Prong 2** has not been met.

For the **five** programs that were issued letters of findings in January 2012, the correction and verification work will be integrated into their Regional Action Plans (RAP) with specific timelines and actions for each individual program.

Additional Information required by the OSEP APR Response Table for this Indicator:

Statement from the Response Table	State's Response
"If the state does not report 100% compliance in the FFY '10 APR, the State must review its improvement activities and revise them, if necessary."	It is the opinion of the State that our current Improvement Activities meet our needs at this time and only minimal revision is required. (See below)

Revisions, with Justification, to Proposed Targets / Improvement Activities / Timelines / Resources for FFY 2011 (if applicable):

Revision to Improvement Activities:

Activity	Timelines	Resources	Comments
4. Collect and analyze Family Transition Survey results. Modify Transition process if indicated. 02-01-08 - Family Liaison Project not started by 07-01-07 as a contractor was not located. A contract is now being developed and the timeline has been extended to 07-01-08. 02-01-10-not yet	07-01-10 Extended to: 7-1-13 Discontinue at this time	Part C Coordinator, Family Liaison Project, NDICC Early Intervention Services Subcommittee, ND Department of Public Education, NECTAC	The focus in the past year has been in updating the Transition guidelines.

<p>completed as parent identified to conduct surveys is no longer available. Other parents are being sought.</p>			
<p>6. Modify ASSIST data fields and electronic file to allow for documentation of Transition Meeting, LEA Notification and creation of an edit to prompt users to record outcome category roll-out of database changes, timeline is extended to 07-01-08. 02-01-10 Code not changed at this time as business analysis process is looking at modification or replacement of ASSIST database.</p> <p>Revise to: Create Therap data fields to allow for documentation of Transition Meeting, LEA Notification, and creation of an edit to prompt user to record outcome category.</p>	<p>*02-01-08 – Not completed due to a Code Freeze Revised Extend to 6-30-13</p>	<p>Part C Coordinator, DHS Information Technology</p>	<p>There has been considerable work done on data entry due to transition to Therap system. Continued work will occur on updating the EI State data base and documents.</p>
<p>7. Collaborate with Department of Public Instruction to design and</p>	<p>07-01-09 07-01-11 Discontinue</p>	<p>Part C Coordinator, North Dakota Department of Public Instruction,</p>	<p>Currently work is being done to work on data sharing between</p>

<p>implement a common data warehouse and client identifier to facilitate data analysis across systems.</p> <p>Implemented: DHS is working with DPI on development of data warehouse. A Master Client identifier system has been developed</p>		<p>DHS Information Technology Division staff</p>	<p>Part B and Part C to meet the needs of the APR data collection. This is especially critical now in light of the new Part C regulations.</p>
<p>8. Review and update transition guidelines with DPI and provide subsequent training for both Part C and Section 619 Part B personnel.</p>	<p>07-01-11 Extend to: 12-31-12</p>	<p>Part C Coordinator Family Liaison Project</p>	<p>Extensive work has occurred on the transition guidelines. ND has utilized National TA from NECTAC and MPRRC to complete this work. Part B and Part C partners have been involved. In addition, work is currently occurring on our Memorandum of Agreement with DPI.</p>
<p>9. Implement needed changes to data collection system based upon changes to the revision of the statewide transition guidelines and the release of the Part C regulations</p>	<p>7-1-12 Discontinue and combine with IA # 6</p>	<p>Part C Coordinator, NDICC Early Intervention Services Subcommittee, Department of Division staff</p>	

Part C State Annual Performance Report (APR) for FFY 2010

Overview of the Annual Performance Report Development:

Refer to Pages 1-3 of this document

Monitoring Priority: Effective General Supervision Part C / Effective Transition

Indicator 8B: Percent of all children exiting Part C who received timely transition planning to support the child’s transition to preschool and other appropriate community services by their third birthday including:

B. Notification to LEA, if child potentially eligible for Part B;

(20 U.S.C. 1416(a)(3)(B) and 1442)

Measurement:

Percent = [(# of children exiting Part C and potentially eligible for Part B where the notification to the LEA occurred) divided by the (# of children exiting Part C who were potentially eligible for Part B)] times 100.

FFY	Measurable and Rigorous Target
2010	The appropriate LEA will be notified for 100 percent of the children exiting Part C who are potentially eligible.

Actual Target Data for FFY ‘10:

The LEA received notification of **81%** of the children exiting Part C who are potentially eligible

Historically, we have used data from a case review process to report North Dakota’s performance in Indicator 8. A randomized sampling of cases were reviewed in all programs in North Dakota during FFY ‘10 (July 1, 2010 – June 30, 2011) using a state case review tool. A representative sample is pulled from each program based on the number of children receiving services within that particular program. The regional programs conduct an on-site review of two thirds (2/3) of the cases selected. One half of the cases reviewed by the regional team (1/3 of total selected cases) are forwarded

to the state review team for review. The state review team reviews an additional one third (1/3) of the total selected cases. This review process validates both teams are applying the same criteria when completing the case review tool. Upon advisement from national technical assistance, an additional random sample was pulled which was used specifically for Indicator 8. We believe the analysis of the larger sample has resulted in more accurate and reliable data. A sample size of **79** records were pulled and reviewed to monitor Indicator C-8-B for FFY2010

Children Exiting Part C who received Timely Transition Planning (Notification to LEA):

e. Number of children exiting Part C and potentially eligible for Part B where the notification to the LEA occurred	64
f. Number of children exiting Part C who were potentially eligible for Part B	79
Percent of all children exiting Part C who received timely transition planning to support the child’s transition to preschool and other appropriate community services by their third birthday (Notification to LEA) (Percent = [(a) divided by (b)] times 100)	81%

Discussion of Improvement Activities Completed and Explanation of Progress or Slippage that occurred in FFY ‘10:

Explanation of Progress or Slippage:

North Dakota did not meet the **100%** target but did show progress for Indicator C8B. Compliance increased from **62.2%** in FFY ‘09 to **81%** in FFY ‘10. The larger sample is felt to provide a more accurate reflection of the state’s efforts. North Dakota has **one** program that is a new provider. In examining the data, this program has a very low percentage and continues to have exceptional training needs. Extracting this program’s performance (**33%**) from our state’s average, the state would be at **84.4%**

The state recognizes that there is noncompliance in C8B and are working closely with DAC and MPRRC to address this noncompliance through letters of findings. In addition, the state has met and continues to meet with local programs to develop and review Regional Action Plans (RAP). The RAP serves to identify the programs’ strengths, challenges, needs and requested supports. In addition, the RAP includes corrective action steps for areas of non-compliance identified through state monitoring efforts.

Currently, ND is receiving active technical assistance from NECTAC, DAC, and MPRRC in the area of transition. This work has been on general supervision and our development of policy and procedure. In collaboration with ND DPI Part B staff, extensive work has been done on the revision of our state transition guidelines and a memorandum of agreement between Part B and Part C.

Additional training has also been provided to both Program Managers and Infant Development staff regarding notification of the LEA. North Dakota continues to refine functionality within our electronic data base (Therap) to insure deadlines are met and accuracy of data entry.

Discussion of Improvement Activities Completed:

Improvement Activities 1, 2, 3, and 5 were reported as completed on earlier APR's. Improvement Activities 4, 6, 7, 8, and 9 will be discussed in the revisions section.

Discussion of Noncompliance from FFY '08, '09, '10

In the FFY '09 APR response table, OSEP stated the following: *"The State must demonstrate, in the FFY '10 APR, due February 1, 2012, that the State is in compliance with the LEA requirements in 34 CFR §§303.148(b)(1). Because the State reported less than 100% compliance for FFY '09, the State must report on the status of correction of noncompliance reflected in the data the State reported for this indicator."*

In addition, in the FFY '09 APR response, OSEP stated the following: *"The State must also report, in the FFY '10 APR, on why it did not make findings based on the FFY '08 data that the State reported under this indicator, given that the FFY '08 data reflected noncompliance. When reporting on the correction of noncompliance, the State must report, in its FFY '10 APR, that it has verified that each EIS program with noncompliance reflected in the FFY '09 data the State reported for this indicator: (1) is correctly implementing 34 CFR §§303.148(b)(1)(i.e., achieved 100% compliance) based on a review of updated data such as data subsequently collected through on-site monitoring or a State data system; and (2) has provided notification to the LEA for each child, unless the child is no longer within the jurisdiction of the EIS program (i.e., the child has exited the program due to age or other reasons), consistent with OSEP Memo 09-02. In FFY '10 APR, the State must describe the specific actions that were taken to verify the correction."*

The State has taken the following actions to assure that we have addressed the above directives:

Addressing the 2008 stated noncompliance, due to a change in Part C Coordinators, the State was not able to specifically identify which noncompliance was connected to a particular child. The State was able to identify which "regions" had noncompliance in 2008. In 2008, the State was disaggregating the state data into regions vs. programs. At the time, there was one region with two programs.

In attempting to address this issue, the State made a formal request to OSEP to clarify what would be required to verify correction of the FFY '08 non-compliance. A response was received back from Josiah Willey on January 9, 2012 and addresses the work that ND needs to conduct through the following language: *"Per our conversation and as outlined below, ND has findings but cannot identify the specific children; however the State believes because of the age of the children, they would have all transitioned out of their respective Part C programs. So, if this is true, for Prong 1 you should state this*

fact. For Prong 2, you will still need to pull additional data for Indicators 1, 7, and 8 to ensure that noncompliance is not present for other children with the same EIS providers.”

With this response, the State worked with our national TA partners to cross-reference which local programs had noncompliance in FFY '08, FFY '09, and FFY '10 for LEA notification. From this cross-reference, data collection from FFY '09 and/or FFY '10 was used to address correction of **Prong 2** for most programs. If non-compliance was identified in FFY '10, correction of **Prong 2** non-compliance was assumed to have **not been verified**.

Since no letters of findings relating to the noncompliance in FFY '09 had been issued, the work to address correction and verification will cover both FFY '09 and FFY '10 and any Prong 2 correction from FFY '08 non-compliance that was necessary. This process allows the State to ensure a protocol for identifying non-compliance and issuing timely findings going forward.

By cross-referencing the three years the State found:

- There was **one** program where no findings needed to be issued for FFY '09 or FFY '10 because the program achieved **100%** compliance in FFY '10. A review of this program's data assured that FFY '08 and FFY '09 **Prong 1** were met because the children in concern were no longer within the program's jurisdiction. Verification of FFY '08 and FFY '09 **Prong 2** is met as evidenced by **100%** compliance in the data review for FFY '10.
- In January 2012, **three** programs received a letter of finding for only FFY '10 because **two** programs were not in existence or data wasn't available for **one** program prior to the FFY '10 reporting year. **Prong 1** and **Prong 2** verification of correction is still pending.
- Since the review of FFY '09 data, services to a specific catchment area have been transitioned to a new program. In this particular situation, a letter of finding was issued in January 2012 for FFY '09 noncompliance was issued to service coordination agency only. The letter of finding letter was issued to emphasize equal responsibility between service coordinators and infant development providers.
- In January 2012, **three** programs received a letter of finding for FFY '10 noncompliance. These **three** programs demonstrated noncompliance in FFY '08, were in compliance in FFY '09, but then demonstrated noncompliance once again in FFY '10. **Prong 1** has been met for FFY '08 and FFY '09 because the children are no longer within the program's jurisdiction. FFY '08 **Prong 2** was met by FFY '09 **100%** compliance. **Prong 1** and **Prong 2** for FFY '10 are still pending.
- In January 2012, **one** program was issued a letter of finding for FFY '10. This program was in compliance in FFY '08 and FFY '09. **Prong 1** and **Prong 2** for FFY '10 are still pending. .
- In January 2012, **one** program was issued a letter of finding for FFY '09 and FFY '10. FFY '08 and FFY '09 non-compliance **Prong 1** was met because the

children are no longer within the program’s jurisdiction. **Prong 1** for FFY ‘10 is still pending. **Prong 2** for FFY ‘09 and FFY ‘10 are still pending.

- In January 2012, **one** program was issued a letter of finding for FFY ‘09 and FFY ‘10 noncompliance. This program demonstrated **100 %** compliance in FFY ‘08. **Prong 1** for FFY ‘10 is still pending. **Prong 2** for FFY ‘09 and FFY ‘10 are still pending.

For the **ten** programs that were issued letters of findings in January 2012, the correction and verification work will be integrated into their Regional Action Plans (RAP) with specific timelines and actions for each individual program.

Additional Information required by the OSEP APR Response Table for this Indicator:

Statement from the Response Table	State’s Response
“If the state does not report 100% compliance in the FFY ‘10 APR, the State must review its improvement activities and revise them, if necessary.”	It is the opinion of the State that our current Improvement Activities meet our needs at this time and only minimal revision is required. (See below)

Revisions, with Justification, to Proposed Targets / Improvement Activities / Timelines / Resources for FFY 2011:

Revision to Improvement Activities:

Activity	Timelines	Resources	Comments
4. Collect and analyze Family Transition Survey results. Modify Transition process if indicated. *02-01-08 - Family Liaison Project not started by 07-01-07 as a contractor was not located. A contract is now being developed and the timeline has been extended to 07-01-08. 02-01-10-not yet completed as	07-01-10 Extended to: 7-1-13 Discontinue at this time	Part C Coordinator, Family Liaison Project, NDICC Early Intervention Services Subcommittee, ND Department of Public Education, NECTAC	The focus in the past year has been in updating the Transition guidelines.

<p>parent identified to conduct surveys is no longer available. Other parents are being sought.</p>			
<p>6. Modify ASSIST data fields and electronic file to allow for documentation of Transition Meeting, LEA Notification and creation of an edit to prompt users to record outcome category roll-out of database changes, timeline is extended to 07-01-08. *02-01-10 Code not changed at this time as business analysis process is looking at modification or replacement of ASSIST database.</p> <p>Revise to: Create Therap data fields to allow for documentation of Transition Meeting, LEA Notification, and creation of an edit to prompt user to record outcome category.</p>	<p>*02-01-08 – Not completed due to a Code Freeze Revised Extend to 6-30-13</p>	<p>Part C Coordinator, DHS Information Technology</p>	<p>There has been considerable work done on data entry due to transition to Therap system. Continued work will occur on updating the EI State data base and documents.</p>
<p>7. Collaborate with Department of Public Instruction to design and implement a</p>	<p>07-01-09 07-01-11 Discontinue</p>	<p>Part C Coordinator, North Dakota Department of Public Instruction, DHS Information</p>	<p>Currently work is being done to work on data sharing between Part B and Part C</p>

<p>common data warehouse and client identifier to facilitate data analysis across systems.</p> <p>Implemented: DHS is working with DPI on development of data warehouse. A Master Client identifier system has been developed</p>		<p>Technology Division staff</p>	<p>to meet the needs of the APR data collection. This is especially critical now in light of the new Part C regulations.</p>
<p>8. Review and update transition guidelines with DPI and provide subsequent training for both Part C and Section 619 Part B personnel.</p>	<p>07-01-11 Extend to: 12-31-12</p>	<p>Part C Coordinator Family Liaison Project</p>	<p>Extensive work has occurred on the transition guidelines. ND has utilized National TA from NECTAC and MPRRC to complete this work. Part B and Part C partners have been involved. In addition, work is currently occurring on our Memorandum of Agreement with DPI.</p>
<p>9. Implement needed changes to data collection system based upon changes to the revision of the statewide transition guidelines and the release of the Part C regulations</p>	<p>7-1-12 Discontinue and combine with IA # 6</p>	<p>Part C Coordinator, NDICC Early Intervention Services Subcommittee, Department of Division staff</p>	

Part C State Annual Performance Report (APR) for FFY 2010

Overview of the Annual Performance Report Development:

Refer to Pages 1-3 of this document

Monitoring Priority: Effective General Supervision Part C / Effective Transition

Indicator 8C: Percent of all children exiting Part C who received timely transition planning to support the child’s transition to preschool and other appropriate community services by their third birthday.

C. Transition conference, if child potentially eligible for Part B.
(20 U.S.C. 1416(a)(3)(B) and 1442)

Measurement:

Percent = [(# of toddlers with disabilities exiting Part C where the transition conference occurred at least 90 days, and at the discretion of all parties, at least nine months prior to the toddler’s third birthday for toddlers potentially eligible for Part B) divided by the (# of toddlers with disabilities exiting Part C who were potentially eligible for Part B)] times 100.

Account for untimely transition conferences, including reasons for delays.

FFY	Measurable and Rigorous Target
2010	100 percent of children exiting Part C and potentially eligible for Part B will have a transition conference 90 days before their 3 rd birthday.

Actual Target Data for FFY ‘10:

83% of all children exiting Part C received timely transition planning to support the child’s transition to preschool and other appropriate community services by their third birthday

Case Reviews were conducted in all regions in North Dakota during FFY ‘10 (July 1, 2010 – June 30, 2011). Historically, we have used data from our case review pulls to answer the items in Indicator 8. A representative sample is pulled from each region based on the number of children receiving services within that region. The regional programs conduct an on-site review of two thirds (2/3) of the cases selected. One half of the cases reviewed by the regional team (1/3 of total selected cases) are forwarded

to the state review team for review. The state review team reviews an additional one third (1/3) of the total selected cases. This review process validates both teams are applying the same criteria when completing the case review tool. Typically the cases reviewed have been a low number. Upon advisement from our national TA partners, an additional random sample was pulled which was used specifically for Indicator 8. A sample size of **30** records were pulled and reviewed to monitor Indicator C-8-C for FFY '10. Of those **30** children, **25** children received timely transition planning prior to their third birthday. **One** of the **five** children did not receive timely transition planning due to family reasons. The remaining **four** children who did not receive timely transition planning were due to program reasons. We believe analysis of the larger sample has resulted in more accurate and reliable data.

Children Exiting Part C who received Timely Transition Planning (Transition Conference):

g. Number of children exiting Part C and potentially eligible for Part B where the transition conference occurred	25
h. Number of children exiting Part C who were potentially eligible for Part B	30
Percent of all children exiting Part C who received timely transition planning to support the child’s transition to preschool and other appropriate community services by their third birthday (Transition Conference) (Percent = [(a) divided by (b)] times 100)	83%

Discussion of Improvement Activities Completed and Explanation of Progress or Slippage that occurred in FFY '10:

Explanation of Progress or Slippage:

North Dakota did not meet the **100%** target. Compliance showed a slight decrease from **85.7%** in FFY '09 to **83%** in FFY '10. During FFY '10, **100%** of the children exiting Part C had a transition conference 90 days before their 3rd birthday in **six** of the **eight** programs. North Dakota had **one** program that was a new provider. In examining the data, this program has a low percentage and continues to have exceptional training needs. Extracting this program’s performance (**50%**) from the state’s average, the state would be at **97%** compliance. The State is actively working with the program which demonstrated non-compliance. The State has provided extensive training regarding transition and will continue to address training needs and provide the technical assistance that is required.

Discussion of Improvement Activities Completed:

Improvement Activities 1, 2, 3, and 5 were reported as completed on earlier APR’s. Improvement Activities 4, 6, 7, 8, will be discussed in the revisions section. Activity 9 completion is not due in this reporting period.

Discussion of Noncompliance from FFY '08, '09, '10

In the FFY '09 APR response table, OSEP stated the following: *"The State must demonstrate, in the FFY '10 APR, due February 1, 2012, that the State is in compliance with the timely transition conference requirements in 34 CFR §§303.148(b)(2)(i)(as modified by IDEA section 637 (a)(9)(A)(ii)(II). Because the State reported less than 100% compliance for FFY '09, the State must report on the status of correction of noncompliance reflected in the data the State reported for this indicator."*

In addition in the FFY '09 APR response table, OSEP stated the following: *"The State must also report, in the FFY '10 APR, on why it did not make findings based on the FFY '08 data that the State reported under this indicator, given that the FFY '08 data reflected noncompliance. When reporting on the correction of noncompliance, the State must report, in its FFY '10 APR, that it has verified that each EIS program with noncompliance reflected in the FFY '09 data the State reported for this indicator: (1) is correctly implementing 34 CFR §§303.148(b)(2)(i) (as modified by IDEA section 637 (a)(9)(A)(ii)(II) (i.e., achieved 100% compliance) based on a review of updated data such as data subsequently collected through on-site monitoring or a State data system; and (2) has conducted a transition conference, although late, for any child potentially eligible for Part B whose transition conference was not timely, unless the child is no longer within the jurisdiction of the EIS program, consistent with consistent with OSEP Memo 09-02. In the FFY '10 APR, the State must describe the specific actions that were taken to verify the correction."*

The State has taken the following actions to assure that we have addressed the above directives:

Addressing the 2008 stated noncompliance, due to a change in Part C Coordinators, the State was not able to specifically identify which noncompliance was connected to a particular child. The State was able to identify which "regions" had noncompliance in 2008. In 2008, the State was disaggregating the state data into regions vs. programs. At the time, there was one region with two programs.

In attempting to address this issue, the State made a formal request to OSEP to clarify what would be required to verify correction of the FFY '08 non-compliance. A response was received back from Josiah Willey on January 9, 2012 and addresses the work that ND needs to conduct through the following language: *"Per our conversation and as outlined below, ND has findings but cannot identify the specific children; however the State believes because of the age of the children, they would have all transitioned out of their respective Part C programs. So, if this is true, for Prong 1 you should state this fact. For Prong 2, you will still need to pull additional data for Indicators 1, 7, and 8 to ensure that noncompliance is not present for other children with the same EIS providers."*

With this response, the State worked with national TA partners to cross-reference which local programs had noncompliance in FFY '08, FFY '09, and FFY '10 for timely

transition planning to support the child's transition to preschool and other appropriate community services by their third birthday. From this cross-reference, data collection was used from FFY '09 and/or FFY '10 to address correction of **Prong 2** for FFY '08 noncompliance for most programs. If non-compliance was identified in FFY '10 for a particular program, correction of **Prong 2** non-compliance was assumed to have **not been verified**.

Since no letters of findings relating to the noncompliance in FFY '09 had been issued, the work to address correction and verification will cover both FFY '09 and FFY '10 and any Prong 2 correction from FFY '08 non-compliance that was necessary. This process allows the State to ensure a protocol for identifying non-compliance and issuing timely findings going forward.

By cross-referencing the three years the State found:

- For all programs, correction of **Prong 1** for FFY '08 and FFY '09 has been met due to the child leaving the program's jurisdiction.
- In January 2012, **one** program received a letter of finding only for FFY '10 because the program was not in existence prior to the FFY '10 reporting year. Verification of correction for **Prong 1** has been met, because the conference occurred, although late. Verification of **Prong 2** is still pending.
- In January 2012, **one** program received a letter of finding for both FFY '09 and FFY '10 noncompliance. **Prong 1** noncompliance for FFY '08 and FFY '09 is met due to child leaving the jurisdiction. **Prong 2** is still pending.
- **One** program met **100 %** compliance in FFY '08, FFY '09, and FFY '10.
- **One** program wasn't in existence in FFY '08. **Prong 1** noncompliance for FFY '09 has been met as the children have left the jurisdiction. **Prong 2** noncompliance was met for FFY '09 by **100%** compliance in FFY '10.
- **Two** programs met **100%** compliance for FFY '10. Records were not reviewed for FFY '08 and FFY '09. Upon realizing the error in records not being reviewed, the State determined that samples will be taken from every program to determine compliance.
- **One** program met **100%** compliance for FFY '08 and FFY '10. Records were not reviewed for FFY '09. Upon realizing the error in records not being reviewed, the State determined that samples will be taken from every program to determine compliance.
- **One** program met **Prong 2** FFY '08 noncompliance by **100%** compliance in FFY '09 and FFY '10.
- **One** program met **100%** compliance for FFY '08 and FFY '10. **Prong 2** noncompliance was met for FFY '09 by **100%** compliance in FFY '10.
- In January, 2012, **one** program received a letter of finding for noncompliance in FFY '09 only because this program was not in existence following FFY '09. Verification of correction for **Prong 1** for FFY '09 has been met since the children are no longer in this jurisdiction. **Prong 2 verification is still pending**. Since the review of the FFY '09 data, services to a specific catchment area have been transitioned to a new program. In this particular situation, the finding for the FFY

'09 noncompliance was issued to the service coordination agency. The finding letter was issued to emphasize equal responsibility between service coordinators and infant development providers.

For the **three** programs that were issued letters of findings in January 2012, the correction and verification work will be integrated into their Regional Action Plans (RAP) with specific timelines and actions for each individual program.

Additional Information required by the OSEP APR Response Table for this Indicator:

Statement from the Response Table	State's Response
<p>"If the state does not report 100% compliance in the FFY '10 APR, the State must review its improvement activities and revise them, if necessary."</p>	<p>It is the opinion of the State that our current Improvement Activities meet our needs at this time and only minimal revision is required. (See below)</p>

Revisions, with Justification, to Proposed Targets / Improvement Activities / Timelines / Resources for FFY 2011:

Revision to Improvement Activities:

Activity	Timelines	Resources	Comments
<p>4. Collect and analyze Family Transition Survey results. Modify Transition process if indicated. *02-01-08 - Family Liaison Project not started by 07-01-07 as a contractor was not located. A contract is now being developed and the timeline has been extended to 07-01-08. 02-01-10-not yet completed as parent identified to conduct surveys is</p>	<p>07-01-10 Extended to: 7-1-13 Discontinue at this time</p>	<p>Part C Coordinator, Family Liaison Project, NDICC Early Intervention Services Subcommittee, ND Department of Public Education, NECTAC</p>	<p>The focus in the past year has been in updating the Transition guidelines.</p>

<p>no longer available. Other parents are being sought.</p>			
<p>6. Modify ASSIST data fields and electronic file to allow for documentation of Transition Meeting, LEA Notification and creation of an edit to prompt users to record outcome category roll-out of database changes, timeline is extended to 07-01-08. *02-01-10 Code not changed at this time as business analysis process is looking at modification or replacement of ASSIST database.</p> <p>Revise to: Create Therap data fields to allow for documentation of Transition Meeting, LEA Notification, and creation of an edit to prompt user to record outcome category.</p>	<p>*02-01-08 – Not completed due to a Code Freeze Revised Extend to 6-30-13</p>	<p>Part C Coordinator, DHS Information Technology</p>	<p>There has been considerable work done on data entry due to transition to Therap system. Continued work will occur on updating the EI State data base and documents.</p>
<p>7. Collaborate with Department of Public Instruction to design and implement a common data warehouse and</p>	<p>07-01-09 07-01-11 Discontinue</p>	<p>Part C Coordinator, North Dakota Department of Public Instruction, DHS Information Technology Division staff</p>	<p>Currently work is being done to work on data sharing between Part B and Part C to meet the needs of the APR data</p>

<p>client identifier to facilitate data analysis across systems.</p> <p>Implemented: DHS is working with DPI on development of data warehouse. A Master Client identifier system has been developed</p>			<p>collection. This is especially critical now in light of the new Part C regulations.</p>
<p>8. Review and update transition guidelines with DPI and provide subsequent training for both Part C and Section 619 Part B personnel.</p>	<p>07-01-11 Extend to: 12-31-12</p>	<p>Part C Coordinator Family Liaison Project</p>	<p>Extensive work has occurred on the transition guidelines. ND has utilized National TA from NECTAC and MPRRC to complete this work. Part B and Part C partners have been involved. In addition, work is currently occurring on our Memorandum of Agreement with DPI.</p>
<p>9. Implement needed changes to data collection system based upon changes to the revision of the statewide transition guidelines and the release of the Part C regulations</p>	<p>7-1-12 Discontinue and combine with IA # 6</p>	<p>Part C Coordinator, NDICC Early Intervention Services Subcommittee, Department of Division staff</p>	

Part C State Annual Performance Report (APR) for FFY '10

Overview of the Annual Performance Report Development:

Refer to Pages 1-3 of this document

Monitoring Priority: Effective General Supervision Part C / General Supervision

Indicator 9: General supervision system (including monitoring, complaints, hearings, etc.) identifies and corrects noncompliance as soon as possible but in no case later than one year from identification.

(20 U.S.C. 1416(a)(3)(B) and 1442)

Measurement:
 Percent of noncompliance corrected within one year of identification:
 a. # of findings of noncompliance.
 b. # of corrections completed as soon as possible but in no case later than one year from identification.
 Percent = [(b) divided by (a)] times 100.
 States are required to use the "Indicator 9 Worksheet" to report data for this indicator (see Attachment A).

FFY	Measurable and Rigorous Target
2010	100 percent of all findings of non-compliance will be corrected as soon as possible but in no case later than 1 year from identification.

North Dakota acknowledges that no findings were issued in FFY '08, FFY '09, or FFY '10. However, from FFY '10 performance and on, timely findings have been, and will continue to be, issued.

Discussion of Noncompliance from FFY '08, '09, '10

In the FFY '09 APR, OSEP stated the following: *"However, OSEP's June 3, 2010 response table required that, when reporting on the correction of noncompliance in the FFY '09 APR, the State must report that is has verified that each EIS program with noncompliance reflected in the FFY '08 data the state reported for this indicator: (1) is correctly implementing 34 CFR 303.340 (c), 303.342 (e), and 393. 344 (f)(1) (i.e. achieved 100% compliance) based on updated data such as data subsequently*

collected through on-site monitoring or a State data system; and (2) has initiated services, although late, for any child whose services were not initiated in a timely manner, unless the child is no longer within the jurisdiction of the EIS program, consistent with OSEP Memorandum 09-02, issued October 17, 2008 (OSEP Memo 09-02). The State did not report that it met those requirements. Therefore the State has not demonstrated that it corrected the noncompliance.”

In addition, in the FFY '09 APR, OSEP stated the following: *“Because the State reported less than 100% compliance for FFY '098, the State must report on the status of correction of noncompliance reflected in the data the State reported for this indicator”* and *“When reporting on the correction of noncompliance, the State must report, in its FFY '10 APR, that it has verified that each EIS program with noncompliance reflected in the FFY '09 data the State reported for this indicator, and each EIS program with remaining noncompliance identified in FFY '08: (1) is correctly implementing 34 CFR 303.340 (c), 303.342 (e), and 393. 344 (f)(1) (i.e. achieved 100% compliance) based on updated data such as data subsequently collected through on-site monitoring or a State data system; and (2) has initiated services, although late, for any child whose services were not initiated in a timely manner, unless the child is no longer within the jurisdiction of the EIS program, consistent with OSEP Memorandum 09-02. In the FFY '10 APR, the State must describe the specific actions that were taken to verify the correction.*

The State has taken the following actions to assure that we have addressed the above directives:

Addressing the 2008 stated noncompliance: Due to a change in Part C Coordinators, the State was not able to specifically identify which noncompliance was connected to a particular child. The State was able to identify which “regions” had noncompliance in 2008. In 2008, the State was disaggregating the state data into regions vs. programs. At the time, there was one region with two programs. The State is unable to disaggregate the data in this region. The State is committed to discussing this with the two local EIS programs involved as needed.

In attempting to address this issue, the State made a formal request to OSEP to disregard FFY '08 verification, since it is highly likely that any children served during that period of data review would have left the State’s jurisdiction. A response relating to handling our current situation was received back from Josiah Willey on January 9, 2012 and addresses the work that ND needs to conduct through the following language: *“Per our conversation and as outlined below, ND has findings but cannot identify the specific children; however the State believes because of the age of the children, they would have all transitioned out of their respective Part C programs. So, if this is true, for Prong 1 you should state this fact. For Prong 2, you will still need to pull additional data for Indicators 1, 7, and 8 to ensure that noncompliance is not present for other children with the same EIS providers.”*

With this response, the State worked with our national TA partners to cross-reference which local programs had noncompliance in FFY '08, FFY '09, and FFY '10 for

Indicators 1, 7, 8a, 8b, and 8c. From this cross-reference, we were able to use data collection from FFY '10 to address both correction and verification (both prongs of correction).

In January, 2012 (FFY '11), 34 letters of findings were issued to address noncompliance in FFY '08, FFY '09, and FFY '10. These findings will be reported in C9 in the FFY 2012 APR, to be submitted in February 2014. We realize and want to acknowledge the concern that we will be unable to report any findings in the FFY 2011 APR also, as the findings weren't issued until January of 2012.

Provided below is the detail of each Indicator for FFY '08, FFY '09, and FFY '10:

For Indicator 1:

- There were **three** local programs where no findings needed to be issued for FFY '09 or FFY '10 because these **three** programs had achieved **100%** compliance in FFY '10. For these **three** programs, the following applies:
 - **One** of these programs had noncompliance in FFY '08 and FFY '09.
 - **One** of these programs had compliance in FFY '08, but then demonstrated noncompliance in FFY '09
 - **One** of these programs was not in existence in FFY '08 and then demonstrated noncompliance in FFY '09.

A review of these programs' data assured that for FFY '08 and FFY '09 correction of **Prong 1** for any non-compliance was met because the children in concern are no longer within the program's jurisdiction. Verification of **Prong 2** for FFY '08 and FFY '09 was met as evidenced by **100%** compliance in the data review for FFY '10.

- In January 2012, **one** program received a letter of finding only for FFY '09 because this program was not in existence following FFY '09. This program demonstrated compliance in FFY '08, but demonstrated noncompliance in FFY '09. Verification of correction for **Prong 1** for FFY '09 has been met since the children are no longer in the jurisdiction. Verification of **Prong 2** for FFY '09 has not been met. Since the review of FFY '09 data, services to a specific catchment area have been transitioned to a new program. In this particular situation, the finding for the FFY '09 noncompliance was issued to the responsible service coordination agency only. The finding letter was issued to emphasize equal responsibility between service coordinators and infant development providers.
- The State had **one** program that received a letter of finding for FFY '10 in January, 2012 because this program was not in existence prior to the FFY '10 reporting year. Verification of correction for both **Prong 1 and Prong 2** has not been met. **Five** programs received letters of findings for both FFY '09 and FFY '10 noncompliance. For these **five** programs, the following applies:

- **Three** of the programs had compliance in FFY '08, but then demonstrated noncompliance in FFY '09 and FFY '10.
- **Two** of the programs had noncompliance in all three years.
- For **four** out of the **five** programs, verification of correction for **Prong 1** for FFY '08 and FFY '09 has been met and the State is working with the other program to take the appropriate actions to correct any FFY '09 noncompliance or to identify if the children are no longer in their jurisdiction.

For the **seven** programs that were issued letters of findings, the verification of correction work will be integrated into their Regional Action Plans (RAP) with specific timelines and actions for each individual program.

For Indicator 7:

- In January 2012, **two** programs received a letter of finding for noncompliance in FFY '10 only, because these programs were not in existence prior to the FFY '10 reporting year. Verification of correction for **Prong 1** has been met because the IFSP occurred, although late; however verification of **Prong 2** is still pending.
- In January 2012, **one** program received a letter of finding for noncompliance in FFY '09 only because this program was not in existence following FFY '09. There was also identified noncompliance for this program in FFY '08. Verification of correction for **Prong 1** for FFY '08 and FFY '09 has been met since the children are no longer in this jurisdiction or the IFSP occurred, although late. **Prong 2** verification is still pending. Since the review of the FFY '09 data, services to a specific catchment area have been transitioned to a new program. In this particular situation, the finding for the FFY '09 noncompliance was issued to the service coordination agency. The finding letter was issued to emphasize equal responsibility between service coordinators and infant development providers.
- In January 2012, **one** program received a letter of finding for noncompliance in FFY '09 and FFY '10. This program was not in existence in FFY '08. Verification of correction for **Prong 1** has been met because the IFSP occurred, although late; however verification of **Prong 2** is still pending.
- **Five** programs received a letter of findings in January, 2012 for both FFY '09 and FFY '10 noncompliance. These **five** programs had noncompliance in FFY '08, FFY '09, and FFY '10. For all of these programs, correction of Prong 1 for FFY '08, FFY '09, and FFY '10 has been met because the IFSP occurred, although late; but **Prong 2** is still pending.
- In January, 2012, **one** program received a letter of finding for noncompliance in FFY '09 and FFY '10. For this program, correction of **Prong 1** has been met because the IFSP occurred although late, but **Prong 2** is still pending. This program was not in existence in FFY '08.
- **Two** programs had compliance in FFY '08; however then demonstrated noncompliance in FFY '09 and FFY '10. Verification of correction for **Prong 1**

has been met because the IFSP occurred, although late. **Prong 2** verification is still pending.

For the **ten** programs that were issued letters of findings in January 2012, the correction and verification work will be integrated into their Regional Action Plans (RAP) with specific timelines and actions for each individual program.

For Indicator 8a:

- There were **six** local programs where no findings needed to be issued for FFY '09 or FFY '10 because these **six** programs had achieved 100% compliance in FFY '10. These **six** programs had non-compliance in FFY '08. **One** of these programs also had non-compliance for FFY '09. A review of this program's data assured that for FFY '08 and FFY '09 correction of **Prong 1** for any non-compliance was met because the children in concern are no longer within the program's jurisdiction. Verification of **Prong 2** for FFY '08 and FFY '09 was met as evidenced by **100%** compliance in the data review for FFY '10.
- In January 2012, **one** program received a letter of finding only for FFY '09 because this program was not in existence following FFY '09. There was also identified non-compliance for this program in FFY '08. Verification of correction for **Prong 1** for FFY '08 and FFY '09 has been met since the child is no longer in the jurisdiction. Since the review of FFY '09 data, services to a specific catchment area have been transitioned to a new program. In this particular situation, the finding for the FFY '09 noncompliance was issued to service coordination only. The finding letter was issued to emphasize equal responsibility between service coordinators and infant development providers.
- **Two** programs received a letter of finding for FFY '10 noncompliance in January, 2012. Correction and verification of **Prong 1** and **Prong 2** for FFY '10 have been met. FFY '08 **Prong 1** noncompliance was met because the children are no longer within the program's jurisdiction. Verification of **Prong 2** for FFY '08 was met based on **100%** compliance in '09 or the correction and verification of FFY '10.
- **Two** programs were issued a letter of finding for FFY '10 noncompliance. FFY '08 **Prong 1** correction of non-compliance was met since the child is no longer in the jurisdiction. Verification for FFY '08 and FFY '10 **Prong 2** has not been met.

For the **five** programs that were issued letters of findings in January 2012, the correction and verification work will be integrated into their Regional Action Plans (RAP) with specific timelines and actions for each individual program.

For Indicator 8b:

- There was **one** program where no findings needed to be issued for FFY '09 or FFY '10 because the program achieved **100%** compliance in FFY '10. A review of this program's data assured that FFY '08 and FFY '09 **Prong 1** were met because the children in concern were no longer within the program's jurisdiction.

Verification of FFY '08 and FFY '09 **Prong 2** is met as evidenced by **100%** compliance in the data review for FFY '10.

- In January 2012, **three** programs received a letter of finding for only FFY '10 because the programs were not in existence (**2**) or data wasn't available (**1**) prior to the FFY '10 reporting year. Prong 1 and Prong 2 verification of correction is still pending.
- Since the review of FFY '09 data, services to a specific catchment area have been transitioned to a new program. In this particular situation, a letter of finding was issued in January 2012 for FFY '09 noncompliance to the service coordination agency only. The letter of finding letter was issued to emphasize equal responsibility between service coordinators and infant development providers.
- In January 2012, **three** programs received a letter of finding for FFY '10 noncompliance. These **three** programs demonstrated noncompliance in FFY '08, were in compliance in FFY '09, but then demonstrated noncompliance once again in FFY '10. **Prong 1** has been met for FFY '08 and FFY '09 because the children are no longer within the program's jurisdiction. FFY '08 **Prong 2** was met by FFY '09 **100%** compliance. **Prong 1** and **Prong 2** for FFY '10 are still pending.
- In January 2012, **one** program was issued a letter of finding for FFY '10. This program was in compliance in FFY '08 and FFY '09. **Prong 1** and **Prong 2** for FFY '10 are still pending.
- In January 2012, **one** program was issued a letter of finding for FFY '09 and FFY '10. FFY '08 and FFY '09 non-compliance **Prong 1** was met because the children are no longer within the program's jurisdiction. **Prong 1** for FFY '10 is still pending. **Prong 2** for FFY '09 and FFY '10 are still pending.
- In January 2012, **one** program was issued a letter of finding for FFY '09 and FFY '10 noncompliance. This program demonstrated **100 %** compliance in FFY '08. **Prong 1** for FFY '10 is still pending. **Prong 2** for FFY '09 and FFY '10 are still pending.

For the **ten** programs that were issued letters of findings in January 2012, the correction and verification work will be integrated into their Regional Action Plans (RAP) with specific timelines and actions for each individual program.

For Indicator 8c:

- For all programs, correction of **Prong 1** for FFY '08 and FFY '09 has been met due to the child leaving the program's jurisdiction.
- In January 2012, **one** program received a letter of finding only for FFY '10 because the program was not in existence prior to the FFY '10 reporting year. Verification of correction for **Prong 1** has been met, because the conference occurred, although late. Verification of **Prong 2** is still pending.
- In January 2012, **one** program received a letter of finding for both FFY '09 and FFY '10 noncompliance. **Prong 1** noncompliance for FFY '08 and FFY '09 is met due to child leaving the jurisdiction. **Prong 2** is still pending.
- **One** program met **100 %** compliance in FFY '08, FFY '09, and FFY '10.

- **One** program wasn't in existence in FFY '08. **Prong 1** noncompliance for FFY '09 has been met as the children have left the jurisdiction. **Prong 2** noncompliance was met for FFY '09 by **100%** compliance in FFY '10.
- **Two** programs met **100%** compliance for FFY '10. Records were not reviewed for FFY '08 and FFY '09. Upon realizing the error in records not being reviewed, the State determined that samples will be taken from every program to determine compliance.
- **One** program met **100%** compliance for FFY '08 and FFY '10. Records were not reviewed for FFY '09. Upon realizing the error in records not being reviewed, the State determined that samples will be taken from every program to determine compliance.
- **One** program met **Prong 2** FFY '08 noncompliance by **100%** compliance in FFY '09 and FFY '10.
- **One** program met **100%** compliance for FFY '08 and FFY '10. **Prong 2** noncompliance was met for FFY '09 by **100%** compliance in FFY '10.
- In January, 2012, **one** program received a letter of finding for noncompliance in FFY '09 only because this program was not in existence following FFY '09. Verification of correction for **Prong 1** for FFY '09 has been met since the children are no longer in this jurisdiction. **Prong 2 verification is still pending.** Since the review of the FFY '09 data, services to a specific catchment area have been transitioned to a new program. In this particular situation, the finding for the FFY '09 noncompliance was issued to the service coordination agency. The finding letter was issued to emphasize equal responsibility between service coordinators and infant development providers.

For the **three** programs that were issued letters of findings in January 2012, the correction and verification work will be integrated into their Regional Action Plans (RAP) with specific timelines and actions for each individual program.

Actual Target Data for FFY '10:

INDICATOR C-9 WORKSHEET

Indicator/Indicator Clusters	General Supervision System Components	# of EIS Programs Issued Findings in FFY '09 (7/1/09 through 6/30/10)	(a) # of Findings of noncompliance identified in FFY '09 (7/1/09 through 6/30/10)	(b) # of Findings of noncompliance from (a) for which correction was verified no later than one year from identification
1. Percent of infants and toddlers with IFSPs who receive the early intervention services on their IFSPs in a timely manner	Monitoring Activities: Self-Assessment/ Local APR, Data Review, Desk Audit, On-Site Visits, or Other	0	0	0
	Dispute Resolution: Complaints, Hearings		0	0
2. Percent of infants and toddlers with IFSPs who primarily receive early intervention services in the home or community-based settings	Monitoring Activities: Self-Assessment/ Local APR, Data Review, Desk Audit, On-Site Visits, or Other	0	0	0
	Dispute Resolution: Complaints, Hearings		0	0
3. Percent of infants and toddlers with IFSPs who demonstrate improved outcomes	Monitoring Activities: Self-Assessment/ Local APR, Data Review, Desk Audit, On-Site Visits, or Other	0	0	0
	Dispute Resolution: Complaints, Hearings		0	0

APR Template – Part C (4)

North Dakota

4. Percent of families participating in Part C who report that early intervention services have helped the family	Monitoring Activities: Self-Assessment/ Local APR, Data Review, Desk Audit, On-Site Visits, or Other	0	0	0
	Dispute Resolution: Complaints, Hearings		0	0
5. Percent of infants and toddlers birth to 1 with IFSPs	Monitoring Activities: Self-Assessment/ Local APR, Data Review, Desk Audit, On-Site Visits, or Other	0	0	0
6. Percent of infants and toddlers birth to 3 with IFSPs	Dispute Resolution: Complaints, Hearings		0	0
7. Percent of eligible infants and toddlers with IFSPs for whom an initial evaluation and initial assessment and an initial IFSP meeting were conducted within Part C’s 45-day timeline.	Monitoring Activities: Self-Assessment/ Local APR, Data Review, Desk Audit, On-Site Visits, or Other	0	0	0
	Dispute Resolution: Complaints, Hearings		0	0
8. The percentage of toddlers with disabilities exiting Part C with timely transition planning for whom the Lead Agency has:	Monitoring Activities: Self-Assessment/ Local APR, Data Review, Desk Audit, On-Site Visits, or Other	0	0	0

APR Template – Part C (4)

<p>A. Developed an IFSP with transition steps and services at least 90 days, and at the discretion of all parties, not more than nine months, prior to the toddler's third birthday;</p>	<p>Dispute Resolution: Complaints, Hearings</p>		<p>0</p>	<p>0</p>
<p>8. The percentage of toddlers with disabilities exiting Part C with timely transition planning for whom the Lead Agency has:</p>	<p>Monitoring Activities: Self-Assessment/ Local APR, Data Review, Desk Audit, On-Site Visits, or Other</p>	<p>0</p>	<p>0</p>	<p>0</p>
<p>B. Notified (consistent with any opt-out policy adopted by the State) the SEA and the LEA where the toddler resides at least 90 days prior to the toddler's third birthday for toddlers potentially eligible for Part B preschool services; and</p>	<p>Dispute Resolution: Complaints, Hearings</p>		<p>0</p>	<p>0</p>
<p>8. The percentage of toddlers with disabilities exiting Part C with timely transition planning for whom the Lead Agency has:</p>	<p>Monitoring Activities: Self-Assessment/ Local APR, Data Review, Desk Audit, On-Site Visits, or Other</p>	<p>0</p>	<p>0</p>	<p>0</p>

APR Template – Part C (4)

North Dakota

<p>C. Conducted the transition conference held with the approval of the family at least 90 days, and at the discretion of all parties, not more than nine months, prior to the toddler's third birthday for toddlers potentially eligible for Part B preschool services.</p>	<p>Dispute Resolution: Complaints, Hearings</p>	<p>0</p>	<p>0</p>	<p>0</p>
<p>OTHER AREAS OF NONCOMPLIANCE:</p>	<p>Monitoring Activities: Self-Assessment/ Local APR, Data Review, Desk Audit, On-Site Visits, or Other</p>	<p>0</p>	<p>0</p>	<p>0</p>
	<p>Dispute Resolution: Complaints, Hearings</p>	<p>0</p>	<p>0</p>	<p>0</p>
<p>OTHER AREAS OF NONCOMPLIANCE:</p>	<p>Monitoring Activities: Self-Assessment/ Local APR, Data Review, Desk Audit, On-Site Visits, or Other</p>	<p>0</p>	<p>0</p>	<p>0</p>
	<p>Dispute Resolution: Complaints, Hearings</p>	<p>0</p>	<p>0</p>	<p>0</p>
<p>OTHER AREAS OF NONCOMPLIANCE:</p>	<p>Monitoring Activities: Self-Assessment/ Local APR, Data Review, Desk Audit, On-Site Visits, or Other</p>	<p>0</p>	<p>0</p>	<p>0</p>
	<p>Dispute Resolution: Complaints,</p>	<p>0</p>	<p>0</p>	<p>0</p>

	Hearings		
Sum the numbers down Column a and Column b		0	0
Percent of noncompliance corrected within one year of identification = (column (b) sum divided by column (a) sum) times 100.		(b) / (a) X 100 =	0%

Percent of noncompliance corrected within one year of identification = **0%**.
 (Column (b) sum divided by column (a) sum) times 100

Discussion of Improvement Activities Completed:

Improvement Activities 1, 2, 3, 5, 6, 7, 8, 9, and 12 were reported as completed on previous APRs.

Revisions, with Justification, to Proposed Targets / Improvement Activities / Timelines / Resources for FFY 2011:

Revision of Improvement Activities:

Activity	Timelines	Resources	Comments
4. Monitor need for modification of Technical Assistance Project contract. Revise to: Review and update all Part C contracts to assure that Part C rules and state guidelines are integral to the contract	On-going Revise to: 12-30-12	Part C Coordinator	
10A. 02-01-08 – University contractors developed recommendations for competency areas and possible implementation strategies. A taskforce of early	07-01-09 07-01-11 Extended to: 7-1-12 Discontinue – see Indicator 1 – IA # 10	Part C Coordinator Family Liaison Project	

<p>intervention professionals and families will be formed to operationalize the process and develop an implementation timeline. 02-01-10 - Implemented – Work group has finalized competency standards, clarified professional requirements including Early Childhood Special Education, developed consultation definitions and have drafted measurement criteria for all competency areas. A contract will be developed to support implementation</p>			
<p>12. Added 02-01-2007, The existing Case Review Tool will be modified as needed to support consistent utilization and data examined to identify trends in Non-compliance for refinement of policy, database edits and standardized forms to support increased compliance</p>	<p>On-going Completed</p>	<p>Part C Coordinator; Technical Assistance and Data Management contractors; and Regional EI Personnel</p>	<p>Work has been done with National TA – DAC and MPRRC on the case review tool to meet federal regulatory criteria.</p>
<p>13A. 02-01-09 – A business analysis has been completed and a contract will be</p>	<p>07-01-10 Extended to 7-1-13</p>	<p>Decision Support Liaison</p>	

<p>developed for the design, development and implementation of a web-based data system to address timely documentation, notification, tracking, corrections and analysis of individual and systemic findings of non-compliance. 02-01-10 – Implemented – Business Analysis has been completed.</p> <p>Revise: Examine how to track Prong 1 and Prong 2 verification through Therap/electronic data base so that local programs can access “real-time” information relating to noncompliance and correction/verification</p>		<p>Revise: Part C Coordinator, State TA, Local Program Coordinators, DD Program Administrators, State Family Liaison, Decision Support Staff, DHS ITD</p>	
---	--	---	--

Part C State Annual Performance Report (APR) for FFY ‘10

Overview of the Annual Performance Report Development:

Refer to Pages 1-3 of this document

Monitoring Priority: Effective General Supervision Part C / General Supervision

Indicator 10: Percent of signed written complaints with reports issued that were resolved within 60-day timeline or a timeline extended for exceptional circumstances with respect to a particular complaint.

(20 U.S.C. 1416(a)(3)(B) and 1442)

Measurement: Percent = [(1.1(b) + 1.1(c)) divided by 1.1] times 100.

FFY	Measurable and Rigorous Target
2010	100 percent of signed written complaints with reports issued were resolved within 60-day timeline or a timeline extended for exceptional circumstances with respect to a particular complaint.

Actual Target Data for FFY ‘10

No complaints were filed in FFY ‘10. As of this submission, 1 complaint has been filed in FFY 2011

Discussion of Improvement Activities Completed and Explanation of Progress or Slippage that occurred for FFY ‘10:

Discussion of Improvement Activities Completed:

Improvement Activities 1, 2, 3, and 5 were previously completed.

Explanation of Progress or Slippage:

No individuals contacted the Lead Agency with questions or concerns regarding complaints.

Revisions, with Justification, to Proposed Targets / Improvement Activities / Timelines / Resources for FFY 2011:

Revisions to Improvement Activities:

Activity	Timelines	Resources	Comments
<p>4. Modify Improvement Activities</p> <p>Revise to: Modify Improvement Activities after a Written Complaint is received.</p>	<p>After a Written Complaint is received</p>	<p>Part C Coordinator, NDICC</p>	

Part C State Annual Performance Report (APR) for FFY '10

Overview of the Annual Performance Report Development:

Refer to Pages 1-3 of this document

Monitoring Priority: Effective General Supervision Part C / General Supervision

Indicator 11: Percent of fully adjudicated due process hearing requests that were fully adjudicated within the applicable timeline.

(20 U.S.C. 1416(a)(3)(B) and 1442)

Measurement: Percent = [(3.2(a) + 3.2(b)) divided by 3.2] times 100.

FFY	Measurable and Rigorous Target
2010	100 percent of due process hearing requests were fully adjudicated within 30 days.

Actual Target Data for FFY '10:

No Due Process Hearing requests were filed

Discussion of Improvement Activities Completed and Explanation of Progress or Slippage that occurred for FFY '10

Discussion of Improvement Activities Completed:

Improvement Activities 1, 2, and 3, were reported previously completed.

Revisions, with Justification, to Proposed Targets / Improvement Activities / Timelines / Resources for FFY 2011

Revisions to Improvement Activities:

Activity	Timelines	Resources	Comments
4. Modify Improvement Activities Revise to: Modify Improvement Activities once a hearing request is received.	After a hearing request is received	Part C Coordinator, NDICC	

<p>6. Add: Review and revise the Parent Rights brochure to insure that parents understand their rights under Part C and ND EI service provision. The brochure will be available in languages identified by the Regions and online.</p>	<p>6-30-13</p>	<p>Part C Coordinator, State Parent Liaison contractor, NDICC</p>	
--	----------------	---	--

Part C State Annual Performance Report (APR) for FFY '10

Overview of the Annual Performance Report Development:

*Not Applicable as Part B due process is not utilized

Monitoring Priority: Effective General Supervision Part C / General Supervision

Indicator 12: Percent of hearing requests that went to resolution sessions that were resolved through resolution session settlement agreements (applicable if Part B due process procedures are adopted).

(20 U.S.C. 1416(a)(3)(B) and 1442)

Measurement: Percent = (3.1(a) divided by 3.1) times 100.

Part C State Annual Performance Report (APR) for FFY '10

Overview of the Annual Performance Report Development:

Refer to Pages 1-3 of this document

Monitoring Priority: Effective General Supervision Part C / General Supervision

Indicator 13: Percent of mediations held that resulted in mediation agreements.

(20 U.S.C. 1416(a)(3)(B) and 1442)

Measurement: Percent = [(2.1(a)(i) + 2.1(b)(i)) divided by 2.1] times 100.

FFY	Measurable and Rigorous Target
2010	*Targets will be set after 10 Mediations are held

Actual Target Data for FFY '10:

No requests for mediations received during FFY '10

Discussion of Improvement Activities Completed and Explanation of Progress or Slippage that occurred for FFY '10:

Discussion of Improvement Activities Completed:

Improvement Activities 1, 2, and 3 were reported previously completed.

Revisions, with Justification, to Proposed Targets / Improvement Activities / Timelines / Resources for FFY '10

Revisions to Improvement Activities:

Activity	Timelines	Resources	Comments
4.Modify Improvement Activities	After a mediation request is received	Part C Coordinator, NDICC	
Revise to: Modify Improvement	Revise: After mediation is held.		

Activities after a medication is held			
5. Set Targets	After 10 mediation requests are received Revise: After 10 mediation requests are held.	Part C Coordinator, NDICC	

Part C State Annual Performance Report (APR) for FFY ‘10

Overview of the Annual Performance Report Development:

Refer to Pages 1-3 of this document

Monitoring Priority: Effective General Supervision Part C / General Supervision

Indicator 14: State reported data (618 and State Performance Plan and Annual Performance Report) are timely and accurate.

(20 U.S.C. 1416(a)(3)(B) and 1442)

Measurement: State reported data, including 618 data, State performance plan, and annual performance reports, are:

- a. Submitted on or before due dates (February 1 for child count and settings and November 1 for exiting and dispute resolution); and
- b. Accurate, including covering the correct year and following the correct measurement.

States are required to use the “Indicator 14 Data Rubric” for reporting data for this indicator (see Attachment B).

FFY	Measurable and Rigorous Target
2010	100 percent of all required reports will be accurate and submitted on or before due dates.

Actual Target Data for FFY ‘10:

92.86% = (65/70) x 100

Indicator 14 - SPP/APR Data			
APR Indicator	Valid and reliable	Correct calculation	Total
1	1	1	2
2	1	1	2
3	1	1	2
4	1	1	2
5	1	1	2
6	1	1	2
7	1	1	2
8A	1	1	2
8B	1	1	2
8C	1	1	2

9	1	1	2
10	1	1	2
11	1	1	2
12	1	1	2
13	1	1	2
		Subtotal	30
APR Score Calculation	Timely Submission Points - If the FFY '10 APR was submitted on-time, place the number 5 in the cell on the right.		0
	Grand Total		30

Indicator 14 - 618 Data					
Table	Timely	Complete Data	Passed Edit Check	Responded to Date Note Requests	Total
Table 1 – Child Count Due Date: 2/1/09	1	1	1	1	4
Table 2 – Settings Due Date: 2/1/09	1	1	1	1	4
Table 3 – Exiting Due Date: 11/1/08	1	1	1	NA	3
Table 4 – Dispute Resolution Due Date: 11/1/08	1	1	1	N/A	3
				Subtotal	14
			Weighted Total (subtotal X 2.5)		35

Indicator #14 Calculation	
A. APR Grand Total	30.00
B. 618 Grand Total	35.00
C. APR Grand Total (A) + 618 Grand Total (B) =	65.00
Total NA in APR	0.00
Total NA in 618	0.00
Base	70.00
D. Subtotal (C divided by Base*) =	0.929
E. Indicator Score (Subtotal D x 100) =	92.9

Discussion of Improvement Activities Completed and Explanation of Progress or Slippage that occurred for FFY ‘10:

Discussion of Improvement Activities Completed:

Improvement Activities 1, 2, 3, 5, and 6 were previously reported completed. Improvement Activity 7 is being reported as completed.

Explanation of Progress or Slippage:

Due to a number of personnel factors North Dakota was late in filing their FFY ‘09 SPP and APR. Both reports were submitted on June 15, 2011.

In order to prevent this from occurring in the future, the state examined internal procedures, resources, roles, and responsibilities relating to the preparation of these reports and created a documented General Supervision Plan to address this issue. The General Supervision Plan was created with staff from the Developmental Disabilities Division, Decision Support, contract Part C support, DAC and MPRRC. The North Dakota Interagency Coordinating Council reviewed the General Supervision Plan during their September 2011 quarterly meeting. The finalized General Supervision Plan was shared with North Dakota’s OSEP Part C contact by October 1, 2011.

This work plan has been rigorously implemented and this FFY ‘10 APR and necessary changes to the SPP are being submitted timely.

Revisions, with Justification, to Proposed Targets / Improvement Activities / Timelines / Resources for FFY 2011:

Activity	Timelines	Resources	Comments
4. Monitor need for expansion of Technical Assistance and Training contract.	On-going Discontinue	Part C Coordinator	This is covered in Indicator #9
7. The state will examine the internal procedures,	07-01-12 Completed	Part C Coordinator	

<p>resources, roles, and responsibilities relating to the preparation of these reports and create a documented work plan to address this issue. The work plan will be created with staff from the Developmental Disabilities Division, Decision Support, contract Part C support and national technical assistance resources. The North Dakota Interagency Coordinating Council will review the work plan during their September 2011 quarterly meeting. The finalized plan will be shared with North Dakota's OSEP Part C contact by October 1, 2011. By 07-01-12 contracts will be modified as needed to support the plan.</p>			
<p>8. Improvement Activity implementation and effectiveness will be analysis and plan modified as needed</p>	<p>07-01-13</p>	<p>Part C Coordinator</p>	<p>Between October 1, 2011 and February 1, 2012, the team has met in person or via conference call at least twice per</p>

			month to review progress and make adjustments as needed to the General Supervision Plan.
--	--	--	--