Alaska EI/ILP Child Outcomes Measurement

Guidelines for Providers
This document outlines current state policies and guidance on use of the Child Outcomes Summary Form (COSF) process, how the process fits with current activities (and tips to help it work and flow effectively).

1. When to begin using the COSF:
Statewide implementation of the COSF in EI/ILP officially begins on March 1, 2007. All staff should begin using and practicing the COSF process as soon as possible for infants and toddlers who have recently enrolled in EI/ILP (Include all who have been enrolled since January 1, 2007.). An excellent time to complete the COSF process is prior to or during the IFSP meeting. However, when you are new to the COSF process, it may be easier to review functional assessment information and complete the COSF after the IFSP has been developed.
2. For which children should the COSF be completed?

Complete the COSF for all children who have enrolled in your program since January 1, 2007. Also complete the COSF rating process for all children at the point of annual assessment and IFSP renewal. It is important to do the initial COSF close to the time of the assessment in order to reflect the child’s functional skills before any changes occur as a result of the intervention.

3. When and how to report ratings:

COSF ratings are reported in the EI/ILP database. All sites will be expected to submit initial COSF data for the quarter ending March 31, 2007. The EI/ILP Quarterly Narrative Reports include a section for describing your initial data collection and reporting any challenges, insights or questions regarding this data collection. This information will be reviewed and used to evaluate the process.
4. How to enter child outcome data in the EI/ILP database system

Enter the Evaluation section of the database and you will see a tab labeled Outcomes near the top of the screen. Click on this tab and then enter data in the fields that correspond to the information on the Child Outcomes Summary Rating form. You must enter ratings for all three outcome areas.
5. Is there a minimum age to do the initial COSF for an infant?

Because it is difficult to use a 7 point spread to rate a very young infant’s functional status compared to age appropriate development, you may wait to do the initial COSF after the baby is at least four months old.

6. How to handle children who leave a program in one region and move to another EI/ILP within the state.
The initial COSF data from the first program will be transferred with the child. A second COSF is not needed until the child is ready for an annual IFSP or actually exits the EI/ILP system. If there is a gap of 6 months or more between exit from the first program and enrollment in the next, the second program will need to update assessments and complete a new COSF process.
7. Who will be involved in the COSF process (including parent involvement)?

Generally, the IFSP team members will also be the COSF team members. It is expected that a minimum of two people be involved in the COSF process. Parent involvement is highly recommended in most cases; however the level of parent/caregiver involvement may vary, depending on parent choice and individual circumstances. For a child with a vision and/or hearing impairment, it is very important to include your VISIT and/or CEEHI consultant in the COSF information gathering, discussion and decision-making process.
8. How will the exit COSF from Part C link to the entry COSF for Part B preschool?

This issue is being discussed at the state level and in some local programs. Ideally, the COSF could be done jointly by the transition team composed of the EI/ILP provider(s), the parents and the school district staff within 3 months of the child’s exit from EI/ILP and enrollment in the school district preschool. We will continue to work on guidance for this part of the process.

9. Are there plans for ongoing quality assurance?
Complete documentation of sources and summary of evidence that supports each of the outcome ratings is critical for ongoing quality assurance. Completed COSF forms will be reviewed regularly for consistency with other information in the child’s file during file reviews conducted as part of on-site program monitoring and annual program self-assessment.
10. Will there be opportunities to regroup and discuss what is working and what is challenging and what needs clarifying?
Yes, the monthly EI/ILP Coordinator topical teleconferences, beginning April 5, will provide opportunities to discuss how the process is working and what may need clarifying. Additional teleconferences will be scheduled if needed. Individual coordinators and staff are also encouraged to use telephone and email to communicate with their state technical assistant any challenges or questions as they arise.
11. Expectations for training others to implement the process.

The state EI/ILP and ECO Center are developing additional training resources and training will be required for new EI/ILP staff. Meanwhile, we recommend providing new staff with the information in the notebook received at the February 2007 COSF training along with an overview and explanation of the COSF process by the coordinator and/or staff who completed the training. It is advisable for staff new to the process to observe a team completing the process for at least three children prior to leading a team to complete the COSF for a child on their caseload.
G:\ILP\outcomes\AK COS project\0207 COS guidance.doc
2

