	DEPARTMENT OF HEALTH SERVICES
STATE OF WISCONSIN
Division of Medicaid Services

F-00479 (02/2017)

	child outcomeS FIDELITY SELF-ASSESSMENT

	Purpose: This form is a self-assessment tool to be used by county personnel involved in the Office of Special Education Programs (OSEP) Child Outcomes Process (indicator #3 Part C). The numbered items listed in the Self-Assessment are steps to implement the Child Outcomes requirements as intended (or “with fidelity”).

	County Name

     
	Name(s) of People Completing Self-Assessment

     
	Date Completed

     

	Directions: Using the scale below, rate your program on how well you implement each of the 11 points listed. In the Supporting Evidence section, note ideas of how you could enhance your current practices. In the Action Plan section, list the activities, person responsible, and projected timeline you will carry out.

Rating Scale:
4 – Nearly Completely / Completely
81-100% of the time / no improvement needed

3 – Nearly
61-80% of the time / some improvement needed

2 – Partial
41-60% of the time / little improvement

1 – Little
21-40% of the time / much improvement needed

0 – None / Very Little
0-20% of the time / significant improvement needed

	Key Child Outcomes Procedures
	Rating
	Supporting Evidence

	The COSF is completed in its entirety for every child within 60 days of the initial IFSP date.
	 FORMDROPDOWN

	     

	The COSF is rated through a team process including significant input from the child’s parent(s), other family members, and primary caregivers.
	 FORMDROPDOWN

	     

	The Decision Tree is used during the COSF rating process.
	 FORMDROPDOWN

	     

	The COSF is completed in its entirety through a team rating process within 60 days prior to the child’s exit date.
	 FORMDROPDOWN

	     

	Multiple sources of information on children’s functioning is gathered from:

Parent input

Child observations

Case notes or anecdotal notes

At least one recommended child assessment instrument
	 FORMDROPDOWN

	     

	Sources of information on children’s functioning across settings are considered:

Child care

Other family

Outside / inside

With / without siblings or peers

Community, playground, library

Etc.
	 FORMDROPDOWN

	     

	A system of ongoing assessment provides information to inform intervention and instruction on a regular basis.
	 FORMDROPDOWN

	     

	If applicable, assessor(s) receive formal training on and understand instruments used.
	 FORMDROPDOWN

	     

	Appropriate assessment procedures are used for children who are Dual Language Learners and that accommodations / adaptations are made for a child’s specific disability.
	 FORMDROPDOWN

	     

	Child Outcomes entry data is reported in the Program Participation System (PPS) within 60 days of the initial IFSP and within the 60 days prior to exit.
	 FORMDROPDOWN

	     

	Individual Child Outcomes Summary forms, or their equivalent, are stored securely following local procedures and policies
	 FORMDROPDOWN

	     

	Local review of the Child Outcomes system occurs periodically and informs system fidelity.
	 FORMDROPDOWN

	     

	CHILD OUTCOMES ACTION PLAN

What’s your plan for sustainability or improvement needed within your system?

	Action Step
	Who
	When
	Resources Needed
	Notes

	1.
	     
	     
	     
	     
	     

	2
	     
	     
	     
	     
	     

	3
	     
	     
	     
	     
	     

	4.
	     
	     
	     
	     
	     

	5.
	     
	     
	     
	     
	     

Form created per sample provided by The Early Childhood Outcomes Center / Wisconsin Department of Public Instruction

