
WVDHHR/BPH/OMCFH/WVBTT/CSPD/CORECOMPETENCIES_0508 Page 1 of 15

WV Birth to Three

Comprehensive System of Personnel Development

CORE COMPETENCIES FOR EARLY INTERVENTION
AND SERVICE COORDINATION SPECIALISTS

April, 2003
Revised May, 2008

Acknowledgments

The WV Birth to Three credential requirements outlined in this document were developed with the
assistance of the WV Birth to Three Redesign Personnel Workgroup. This group was composed of
individuals representing a wide variety of roles including but not limited to parents of children with

disabilities, service providers, service coordinators, higher education faculty, local WV Birth to Three
program administrators, Head Start, Preschool Special Needs, early care and education, child care and

state agency personnel. A special thank you to Diane Michael for her knowledge, expertise and leadership
as facilitator of the Personnel Workgroup. WV Birth to Three would also like to thank the Indiana and

Missouri First Steps early intervention systems for sharing resource materials as research for this
document.

WVDHHR/BPH/OMCFH/WVBTT/CSPD/CORECOMPETENCIES_0508 Page 2 of 15

WV BIRTH TO THREE CORE COMPETENCIES FOR EARLY INTERVENTION SPECIALISTS

Early Intervention Foundations

Outcome: WV Birth to Three personnel demonstrate an understanding of the historical,
philosophical, legal and organizational components that provide the foundation
for West Virginia’s early intervention system.

1.0 Demonstrate knowledge of the historical roots and family centered

philosophy of the WV Birth to Three system.

1.1 Demonstrate knowledge of relevant federal legislation and regulations,

and state policies, rules and procedures that provide a foundation for
the WV Birth to Three system.

1.2 Demonstrate knowledge of the IFSP process including:
 1. Referral and initial contacts
 2. Evaluation, assessment and determination of eligibility
 3. IFSP development, implementation and monitoring
 4. Transition
 5. Service coordination
 6. Procedural safeguards

1.3 Demonstrate knowledge of the organizational structures that support

the WV Birth to Three (e.g. lead agency, State Interagency
Coordinating Council, Regional Administrative Units, etc.)

1.4 Demonstrate knowledge of current trends and issues, and ability to

apply recommended research-based effective practices in early
intervention.

1.5 Demonstrate a commitment to professional growth and development

through on-going participation in training, professional organizations
and literature review and research.

Family Centered Practices

Outcome: WV Birth to Three personnel recognize the provision of individualized

informed decisions about their child within the context of each unique
family structure.

2.0 Demonstrate the ability to build and maintain parent-professional

partnerships with families.

2.1 Demonstrate knowledge of and sensitivity to the cultural diversity

of families participating in the WV Birth to Three system.

2.2 Demonstrate knowledge of and respect for the diverse family

structures, dynamics, learning styles and coping skills of families
participating in the WV Birth to Three system.

2.3 Demonstrate the ability to support families as the primary

decision-maker in regards to services and supports for their child
and family.

2.4 Demonstrate an understanding of the empowerment model of

supporting families of children with special needs.

2.5 Demonstrate an understanding of the role of the early intervention

specialist in advocating for the child and family including the
levels and methods of advocacy.

Effective Team Practices

Outcome: WV Birth to Three personnel recognize that teaming through

collaborative interactions and relationships is the cornerstone of
developing and delivering effective early intervention services and
supports to infants and toddlers and their families.

3.0 Demonstrate knowledge of team models (multi-disciplinary, inter

disciplinary and trans-disciplinary), how teams develop and team
processes and dynamics.

3.1 Demonstrate the ability to effectively communicate with a variety

of people (e.g., families, service providers, community providers)
in a jargon free and culturally sensitive manner both orally and in
written formats.

3.2 Demonstrate the ability to use effective problem-solving, decision-

making, and conflict resolution strategies.

3.3 Demonstrate the ability to work effectively and consult with a

variety of early intervention team members and community
partners in the evaluation and assessment process, designing
integrated intervention strategies and in providing early
intervention services and supports to children and their families.

Infant and Toddler Development

Outcome: WV Birth to Three personnel utilize knowledge of typical and atypical

infant/toddler development in providing research based, developmentally
appropriate early intervention services.

4.0 Demonstrate an understanding of typical infant/toddler
 development including an understanding of child development

theories, developmental sequences, impact of maturation, the
 interrelatedness of developmental domains and the variability of

development from child to child.

4.1 Demonstrate an understanding of the impact of family structure,

dynamics, health, mental health and bilingual language on
infant/toddler development.

4.2 Demonstrate an understanding of the impact of cultural
 influences such as economic status, racism, violence in the

home, community and on TV on infant/toddler development.

4.3 Demonstrate knowledge of how atypical development impacts

each of the developmental domains: communication, motor
including vision and hearing, cognitive, adaptive and social
emotional.

4.4 Demonstrate knowledge of medical conditions, and biological and

environmental risk factors that effect infant/toddler development
including issues related to prematurity, special health care needs,
and prenatal exposure to toxins and infectious diseases.

4.5 Demonstrate knowledge of the etiology and characteristics of

common disabilities in young children, and the implications for
infant/toddler development.

4.6 Demonstrate knowledge of nutritional issues that effect
 infant/toddler development.

4.7 Demonstrates an understanding of the importance of
 responsive parent-child interactions in the development of

attachment and emotional development.

Evaluation and Assessment

Outcome: As guided by each family’s needs and concerns for their child’s
development, WV Birth to Three personnel will gather, synthesize and
interpret information through the use of appropriate informal and formal
screening, evaluation and assessment methods, observations and
procedures.

5.0 Demonstrate an understanding of the differences between the

Multi disciplinary evaluation process for eligibility determination
and the on going assessment process for the development,
implementation and evaluation of the IFSP.

5.1 Demonstrate knowledge of the unique issues in infant and toddler

evaluation and assessment such as the importance of validity,
reliability in selecting appropriate screening, evaluation and
assessment tools for infants and toddlers with disabilities.

5.2 Demonstrate the ability to screen, evaluate and assess infant and
toddler development by selecting and using a variety of culturally
sensitive informal and formal methods and procedures (including
observational methods) as guided by the family’s needs,
concerns, and priorities for their child’s development.

5.3 Demonstrate the ability to engage family members as active

participants in the evaluation and assessment process based on
the concerns, priorities and resources of the family.

5.4 Demonstrate the ability to adapt evaluation and assessment

methods to meet the unique needs of individual infants and
toddlers.

5.5 Demonstrate the ability to utilize naturally occurring activities and

routines at home and in the community to assess the child’s
functional abilities and motivators, parent-child or caregiver-child
interactions and the need for assistive technology and/or
environmental adaptations.

5.6 Demonstrate the ability to effectively utilize responsive and

respectful interview technics including the use of family
assessment tools to gather information from parents, family
members, care givers and others as identified by the family.

5.7 Demonstrate the ability to assess the child and family’s on going

progress and satisfaction through data collection, interview,
informal and formal assessment methods and observation.

5.8 Demonstrate the ability to write evaluation and assessment

reports that include functional, relevant and meaningful
descriptions of the infant and toddlers abilities, written in language
that is easily understood by families and provides information in
regards to the child’s performance in daily activities and routines
within the home and community.

5.9 Demonstrate the ability to provide families screening,
 evaluation, assessment and other information in understandable

language and in a sensitive manner.

Individualized Family Service Plan

Outcome: Guided by each family’s concerns, priorities, and resources, WV Birth to
Three personnel assist families, other early intervention providers and
community partners in designing functional and meaningful IFSPs to
meet the developmental needs of children and to enhance the capacity
of families to meet those developmental needs.

6.0 Demonstrate an understanding of the intent of the IFSP as a

process that documents the changes a family wants to see for
themselves and their child and a process that enhances the
capacity of families to meet the special needs of their infants and
toddlers.

6.1 Demonstrate the ability to describe the infant and toddler’s

present level of performance in all areas of development including
what the child does well and areas of concern.

6.3 Demonstrate the ability to assist families to identify the daily

activities and routines in which intervention strategies will be
implemented.

6.4 Demonstrate the ability to utilize evaluation and assessment

information to design intervention strategies to support the daily
activities and routines of the child and family within the home and
community.

6.5 Demonstrate the ability to assist families in identifying
 appropriate criteria for success in meeting the outcomes they

have identified for their child and family.

6.6 Demonstrate the ability to assist families in identifying informal
 support systems (primary teachers) for the implementation of
 the IFSP prior to identifying formal support systems.

6.7 Demonstrate the ability to assist families in deciding which
 combination and frequency of early intervention services may
 be appropriate in providing consultation, training and direct
 services to the primary teachers implementing the IFSP.

6.8 Demonstrate the ability to design strategies that support the
 use of assistive technology throughout the daily activities and

routines of the child within the home and community settings.

Early Intervention Service Delivery

Outcome: Guided by each family’s concerns, priorities, and resources, WV
 Birth to Three personnel provide services and supports that are
 integrated into daily activities and routines within natural
 environments where children live, learn and play.

7.0 Demonstrate knowledge of current trends, practices, research
 and ethical considerations regarding early intervention services.

7.1 Demonstrate the ability to support and facilitate parent/child
 and care giver/child interactions as the primary context for
 development and learning.

7.2 Demonstrate an understanding of the importance of early
 intervention services supporting the child in the daily activities
 and routines within natural environments where children live,
 learn and play.

7.3 Demonstrate the ability to assist families in understanding
 their child’s delay, medical condition or risk factors and how
 these issues impact infant and toddler development.

7.4 Demonstrate the ability to acquire and integrate knowledge
 from other disciplines and professions in order to meet the
 interrelated developmental needs of infants and toddlers.

7.5 Demonstrate the ability to identify adult learning styles in order
 to design individualized approaches including coaching,
 training and consultation methods to support the family and
 other primary teachers in enhancing the child’s development.

7.6 Demonstrate the ability to select developmentally appropriate
 activities and materials that support the infant and toddler’s
 developmental progress.

7.7 Demonstrate the ability to implement individualized intervention

strategies that support the infant and toddler’s ability to participate
in the daily activities and routines of the family within natural
environments where children live, learn and play.

7.8 Demonstrate an understanding of the basic components of
 assistive technology and augmentative communication as well
 as adaptations and modifications to the environment,
 activities, materials and equipment.

7.9 Demonstrate an understanding of the benefits of inclusion of
 infants and toddlers with disabilities with peers within

 community activities and settings.

7.10 Demonstrate the ability to implement methods of positive
 behavioral support which is developmentally appropriate for

infants and toddlers with special needs.

7.11 Demonstrate the ability to provide effective consultation
 services in community settings including how to support
 children with special needs through the design of physical
 space, staffing patterns, adapted materials, activities and
 intervention strategies.

7.12 Demonstrate awareness of health, nutrition, and safety
 practices for infants and toddlers as well as basic strategies
 for personal safety for the early intervention provider.

7.13 Demonstrate the ability to recognize signs of emotional
 distress, child abuse, and neglect in young children and follow

proper reporting procedures.

Supporting Transitions

Outcome: Guided by each family’s concerns, priorities and resources, WV Birth
 to Three personnel provide services and supports that facilitate a
 smooth transition into, within and out of early intervention services.

8.0 Demonstrate knowledge of the types of life
 circumstances that create change that impact infants and
 toddlers and their families including economic, geographic,
 family structure, health issues, mental health issues, and
 movement from home to community settings.

8.1 Demonstrate the ability to assess the skills the infant and
 toddler will need within the next environment.

8.2 Demonstrate the ability to provide families with the information
 they need to make informed decisions in regards to the
 transition.

8.3 Demonstrate the ability to design appropriate transition
 strategies and supports with the family, early intervention
 team and community partners to promote successful
 transitions into, within and out of early intervention services
 through the transition planning process.

8.4 Demonstrate the ability to provide support, consultation and
 training to personnel in the receiving agency when a child and

family transitions out of early intervention services.

WV BIRTH TO THREE CORE COMPETENCIES FOR SERVICE COORDINATOR
CREDENTIAL

Early Intervention Foundations

Outcome: WV Birth to Three personnel demonstrate an understanding of the
historical, philosophical, legal and organizational components that
provide the foundation for West Virginia’s early intervention system.

1.0 Demonstrate knowledge of the historical roots and family-

centered philosophy of the WV Birth to Three system.

1.1 Demonstrate knowledge of relevant federal legislation and

regulations, and state policies, rules and procedures that provide
a foundation for the WV Birth to Three system.

1.2 Demonstrate knowledge of the IFSP process including:
 1. Referral and initial contacts
 2. Evaluation, assessment and determination of eligibility
 3. IFSP development, implementation and monitoring
 4. Transition
 5. Service coordination

 6. Procedural safeguards

1.3 Demonstrate knowledge of the organizational structures that
support WV Birth to Three (e.g. lead agency, State Interagency
Coordinating Council, Regional Administrative Units, etc.)

1.4 Demonstrate knowledge of current trends and issues, and ability

to apply recommended research-based effective practices in early
intervention.

1.5 Demonstrate a commitment to professional growth and

development through on-going participation in training,
professional organizations and literature review and research.

Family Centered Practices

Outcome: WV Birth to Three personnel recognize the provision of individualized

family centered services is a dynamic process that supports the family to
make informed decisions about their child within the context of each
unique family structure.

2.0 Demonstrate the ability to build and maintain parent-

professional partnerships with families.

2.1 Demonstrate knowledge of and sensitivity to the cultural

diversity of families participating in the WV Birth to Three
system.

2.2 Demonstrate knowledge of and respect for the diverse

family structures, dynamics, learning styles and coping
skills of families participating in the WV Birth to Three
system.

2.3 Demonstrate the ability to support families as the primary

decision-maker in regards to services and supports for
their child and family.

2.4 Demonstrate an understanding of the empowerment

model of supporting families of children with special
needs.

2.5 Demonstrate an understanding of the role of the service

coordinator in advocating for the child and family
including levels and methods of advocacy.

Effective Team Practices

Outcome: WV Birth to Three personnel recognize that teaming through

collaborative interactions and relationships is the cornerstone of
developing and delivering effective early intervention services
and supports to infants and toddlers and their families.

3.0 Demonstrate knowledge of team models (multi-

disciplinary, inter-disciplinary and trans-disciplinary), how
teams develop and team processes and dynamics.

3.1 Demonstrate the ability to effectively communicate with a

variety of people (e.g., families, service providers,
community providers) in a jargon-free and culturally
sensitive manner both orally and in written formats.

3.2 Demonstrate the ability to use effective problem-solving,

decision-making, and conflict resolution strategies.

3.3 Demonstrate the ability to work effectively with a variety
of early intervention team members and community
partners in designing integrated intervention strategies
and in providing early intervention services and supports
to children and their families.

Infant and Toddler Development

Outcome: WV Birth to Three personnel utilize knowledge of typical and

atypical infant/toddler development in providing research based,
developmentally appropriate early intervention services.

4.0 Demonstrate an understanding of typical infant/toddler

development including an understanding of child
development theories, developmental sequences, impact
of maturation, the interrelatedness of developmental
domains and the variability of development from child to
child.

4.1 Demonstrate an understanding of the impact of family

structure, dynamics, health, mental health and bilingual
language on infant/toddler development.

4.2 Demonstrate an understanding of the impact of cultural

influences such as economic status, racism, violence in
the home, community and on TV on infant/toddler
development.

4.3 Demonstrate knowledge of how atypical development

impacts each of the developmental domains:
communication, motor including vision and hearing,
cognitive, adaptive and social emotional.

4.4 Demonstrate knowledge of medical conditions, and

biological and environmental risk factors that effect
infant/toddler development including issues related to
prematurity, special health care needs, and prenatal
exposure to toxins and infectious diseases.

4.5 Demonstrate knowledge of the etiology and

characteristics of common disabilities in young children,
and the implications for infant/toddler development.

4.6 Demonstrate knowledge of nutritional issues that effect

infant/toddler development.

4.7 Demonstrate an understanding of the importance of
responsive parent-child interactions in the development
of attachment and emotional development.

Evaluation and Assessment

Outcome: As guided by each family’s needs and concerns for their child’s
development, WV Birth to Three personnel will gather,
synthesize and interpret information through the use of
appropriate informal and formal screening, evaluation and
assessment methods, observations and procedures.

5.0 Demonstrate an understanding of the differences

between the multi disciplinary evaluation process for
eligibility determination and the on going assessment
process for the development, implementation and
evaluation of the IFSP.

5.1. Demonstrate the ability to utilize a variety of information

gathering techniques including interview, person-
centered planning and mapping to assist families in
identifying their hopes, dreams, greatest fears and to
plan in meeting the unique needs of the child and family.

5.2 Demonstrate the ability to conduct voluntary family

assessment including utilizing culturally sensitive and
family centered family needs assessment tools, methods
and interview techniques.

5.3 Demonstrate the ability to effectively coordinate the multi

disciplinary evaluation process for eligibility determination
and re determination on an annual basis.

5.4 Demonstrate the ability to effectively coordinate the initial

and on going assessment process for development,
implementation and evaluation of the IFSP.

Individualized Family Service Plan

Outcome: Guided by each family’s concerns, priorities, and resources, WV

Birth to Three personnel assist families, other early intervention
providers and community partners in designing functional and
meaningful IFSPs to meet the developmental needs of children
and to enhance the capacity of families to meet those
developmental needs.

6.0 Demonstrate an understanding of the intent of the IFSP

as a process that documents the changes a family wants
to see for themselves and their child and a process that
enhances the capacity of families to meet the special
needs of their infants and toddlers.

6.1 Demonstrate an understanding of the importance of the

IFSP supporting the child and family in the daily activities
and routines within the natural environments where the
child lives, learns and plays.

6.2 Demonstrate the ability to assist the family in identifying

functional and meaningful child and family outcomes.

6.3 Demonstrate the ability to assist families in

understanding their procedural safeguards throughout
the IFSP process.

6.4 Demonstrate the ability to facilitate the Individualized

Family Service Plan meeting.

Early Intervention Service Delivery

Outcome: Guided by each family’s concerns, priorities, and resources, WV
Birth to Three personnel provide services and supports that are
integrated into daily activities and routines within natural
environments where children live, learn and play.

7.0 Demonstrate knowledge of current trends, practices,

research and ethical considerations regarding early
intervention services.

7.1 Demonstrate an understanding of parent-child

interactions as the primary context for development and
learning.

7.2 Demonstrate an understanding of the importance of early

intervention services supporting the child in the daily
activities and routines within natural environments where
children live, learn and play.

7.3 Demonstrate the ability to acquire and integrate

knowledge from other disciplines and professions in
order to effectively coordinate early intervention services
authorized through the IFSP process.

7.4 Demonstrate the ability to identify adult learning styles in

order to individualize approaches in providing effective
and meaningful service coordination to eligible families.

7.5 Demonstrate an understanding of the benefits of

inclusion of infants and toddlers with disabilities with
peers within community activities and settings.

7.6 Demonstrate the ability to assist families in

understanding their child’s delay, medical condition or

risk factors and how these issues impact infant and
toddler development.

7.7 Demonstrate the ability to assist families in developing

skills for self advocacy including the ability to tell their
story, resolve conflicts with effective problem-solving and
negotiation skills.

7.8 Demonstrate the ability to inform families of available WV

Birth to Three services and supports in a non-biased
manner that assists families in making informed
decisions for accessing early intervention services to
meet the child and family’s unique needs.

7.9 Demonstrate the knowledge of available community

resources including eligibility requirements, application
procedures, etc. to assist families in meeting financial,
medical, developmental, and basic health and safety
needs.

7.10 Demonstrate the ability to coordinate WV Birth to Three

services with medical and other community services
supporting the child and family.

7.11 Demonstrate awareness of health, nutrition and safety

practices for infants and toddlers as well as basic
strategies for personal safety for service coordination
personnel.

7.12 Demonstrate the ability to recognize signs of emotional

distress, child abuse and neglect in young children and
follow proper reporting procedures.

Supporting Transitions

Outcome: Guided by each family’s concerns, priorities and resources, WV

Birth to Three personnel provide services and supports that
facilitate a smooth transition into, within and out of early
intervention services.

8.0 Demonstrate knowledge of the types of life

circumstances that create change that impact infants and
toddlers and their families including economic,
geographic, family structure, health issues, mental health
issues, movement from home to community settings.

8.1 Demonstrate knowledge of Part B regulations, eligibility

requirements and family rights.

8.2 Demonstrate knowledge of Head Start, Early Head Start
and child care regulations, eligibility requirements and
family rights.

8.3 Demonstrate the ability to provide families with the

information they need to make informed decisions in
regards to the transition.

8.4 Demonstrate the ability to facilitate the 90 day face to

face meeting for transition planning including steps to be
taken by participants to facilitate a smooth transition.

