	[image: image2.png]EEEEEEEEEEEE

INSTRUCTION

	Tony Evers, PhD, State Superintendent

Notice of Position Openings
Community Collaboration Coach

For the Western Region
Persons interested and qualified for this position should contact Laura Paella at Laura.Paella@dpi.wi.gov or 608-264-9325 to receive an application.
Community Collaboration Coach Position Responsibilities
Regional Coaches work within the assigned region to create a structure for professional development, service delivery, and resource partnerships among the state, regional, and local early childhood stakeholder. They work with emphasis on building community capacity for consistent practice and collaborative service delivery. They support system networks and collaborations related to the comprehensive system components of: Early Childhood Education and Care, Homelessness and Poverty, Access to Health Insurance and Medical Homes, Mental Health and Social-Emotional Development, Parenting Education and Family Support. The Coach facilitates the development and implementation of regional work plans and state contracted service agreements in conjunction with the goals of the project.
Qualifications

1) Capacity to carry out scope of work

a) If currently employed in another position, flexibility to participate in the timeframes for this project.

b) Ability to cover the Western Region (see map below).

2) Knowledge, experience, and ability
a) Ability to facilitate projects and teams effectively and to work with diverse groups of people who may often have differing interests.

b) Experience providing technical assistance to the child care, Head Start, schools, disability programs, or employees of other early childhood programs.

c) Knowledge or experience with regulation and/or management of child care, Head Start, schools early childhood, disability services programs and/or homeland poverty.

d) Knowledge or experience with state level early childhood initiates such as: Wisconsin Model Early Learning Standards, Pyramid Model for Social Emotional Development, YoungStar, IDEA Outcome Indicators

e) Experience with the Wisconsin Early Childhood Collaborating Partners (WECCP) Regional Networks, the Western Region, and/or participating in WECCP conferences, videoconferences, or listserv.

f) Experience with homeless and poverty issues and services using community partnerships and collaborations between systems child care, Head Start, schools (early childhood, disability services, and/or McKinney Vento homeless liaisons).
3) Relevant educational background in early childhood education and care

4) Recommendations are required from two existing early childhood community leaders from child care, Head Start, school early childhood/special education/homeless programs, disability services; at least one should be from someone within the Region.

Contract Amount: Limited Term Employment at $16.345/hour/day/plus fringe for approximately 100 days in a year.

Activities are still being defined and will vary based on the final funding sources.

· Work with the existing Western region planning teams to build the regional networks and participate in regional activities as appropriate.

· Provide technical assistance to select communities to promote collaboration among schools, child care, and Head Start with specific emphasis on four-year-old kindergarten, services to children with disabilities, and homelessness.

· Coordinate regional professional development activities with special emphasis on WI Model Early Learning Standards, Social, and Emotional Foundations for Early Learning, inclusion, and other collaborative state professional development efforts.

· Participate in grant coaches meetings and networking.

· Make contacts and network with communities through other activities of the project.

· Arrange technical assistance to communities by making connections with other coaches, ambassadors, or state resources.

· Provide direct coaching and technical assistance to communities through phone contacts and/or community visits within the limits of this grant funding and time frame.

· Coordinate with activities of other grants as appropriate.

Funding: This position is part of the Early Childhood Braided Funding Initiative funded by the Departments of Children and Families, Health Services, and Public Instruction.
Response Due Date: Response may be sent by e-mail, fax, or through the postal services. They must be delivered by 4 PM on August 16, 2012. Interviews are anticipated on May 22, 2012.
Estimated Start Date: Actual start date can be flexible but desire September 4, 2012.
Estimated End Date: August 31, 2013
Regions
[image: image2.png]

[image: image1.wmf]

Western

Northeast

Milwaukee

Southeast

Southern

Northern

PO Box 7841, Madison, WI 53707-7841 (125 South Webster Street, Madison, WI 53703

(608) 266-3390 ((800) 441-4563 toll free ((608) 267-1052 fax ((608) 267-2427 tdd (dpi.wi.gov

_1351930351.doc
[image: image1.png]

