Transition Practices Framework: SCHOOL-LEVEL PRACTICE PROFILES

The CEEDAR Evidence-Based Transition Practices and Predictors of Post School Success serve as an implementation overview of transition. Practice Profiles are available for the school level. The Practice Profile is a self-assessment designed to allow schools to determine the most critical needs within the transition program. There are five (5) Components of Effective Transition Programs
Student-Focused Planning, Student Development,
Family Involvement, Program Structure,
Interagency Collaboration) and four (4) Stages of Implementation (Exploration, Installation, Initial Implementation, Full Implementation).
The purpose of the Practice Profile is to:
1. Serve as an informational resource (i.e., blueprint of transition implementation)
2. Measure integrity of transition implementation
3. Assist with developing a School Action Plan or School Improvement Plan
The Stages of Implementation are:
· Exploration - identifying the need for change, learning about possible interventions that may be solutions, creating readiness for change, learning about what it takes to implement the innovation effectively, developing stakeholders and champions, deciding to proceed (or not).
· Installation - establishing the resources needed to use an innovation and resources required to implement the innovation with fidelity resulting in good outcomes for students.
· Initial Implementation - the first use of an innovation by educators and others working in a school and district environment that is just learning how to support the new ways of work (sometimes referred to as the “awkward stage”)
· Full Implementation - the skillful use of an innovation well-integrated into the repertoire of educators and routinely supported by roles, functions and structures supported by building and district administrations.
[bookmark: _GoBack]As one might expect, Full Implementation may be reached more quickly for some innovations while others take longer. However, 2 to 5 years is a typical time frame to achieve Full Implementation for many evidence-based interventions and other innovations.
The CEEDAR Evidence-Based Transition Practices and Predictors may serve as the foundation for enhancing current practices in providing transition services. The Practice Profile is used to evaluate, develop and improve transition programs.

Directions:
1. Determine your focus component(s). You may choose one, several or all components.
2. Read the rows and columns to get a sense of the scope of the component.
3. Using existing data, work your way through the profile and highlight or circle the cells that describe your site.
4. Once you have completed a profile, use the Scoring Summary to indicate which growth stage your district occupies/falls within.
5. Identify the desired level of implementation.
6. Compare the gap between desired level and current level.
7. Create an action plan for next steps.
8. Check on progress throughout the school year.

Adapted From Innovation Configuration (IC): Teacher Preparation to Deliver Evidence-Based Transition Planning and Services to Youth with Disabilities, CEEDAR Center, www.ceedar.org, 2014
CEEDAR Transition PracticesS

SCHOOL-LEVEL PRACTICE PROFILE
Scoring Summary:
Place an X along the continuum to indicate your site’s level of implementation. Date when you reviewed the Practice Profile and use a different color for each date reviewed.
	Date/Dates
	
	
	
	

	Component
	Exploration: Identifying Need
	Installation: Establishing Resources
	Initial
Implementation:
Make Adjustments
	Full
Implementation:
Well-Integrated

	Student-Focused Planning
	
	
	
	

	Student Development
	
	
	
	

	Family Involvement
	
	
	
	

	Program Structure
	
	
	
	

	Interagency Collaboration
	
	
	
	

