NC ECPD Regional Planning Project Training

January 22, 2010 9:30 AM – 3:30 PM

Guilford Child Development, 1200 Arlington Street, Greensboro, NC 27406
Facilitators: Debra Torrence, Katura Jackson, Rosemarie Vardell
Agenda

9:30 am

Registration & Materials Distribution
10 am

Opening

- Welcome – Debra Torrence, NC Institute for ECPD & Vickie Ansley, NC CCR&R Council

- Regional Team & Facilitator Introductions

- Project Introduction, Purpose & Goals – Dr. Deborah Cassidy & Kathy Shepherd

- Connection to Smart Start initiatives – Jani Kozlowski

10:30 – 12:30 pm
Overview - Rosemarie Vardell & Katura Jackson

- Detailed review of goals, process, tools, resources for each of the 4 planning meetings

- Clarify roles of facilitators and project coordinators

- Review of regional team makeup
12:30 pm

Lunch break

Role Group Work
Group A: Lead Agency Directors/Project Coordinators & NCCCR&R Council Discussion
Guided by CCR&R Regional Program Managers & Debra Torrence
- Building on an opportunity – leveraging planning to promote next steps, a creative process to engage stakeholders and inform the state plan

- Review of project implementation, fiscal needs, roles and responsibilities, timeline, documentation, reporting needs
- Questions and clarification on team makeup

- Idea Exchange: successful implementation strategies & addressing challenges
- Supports during the project

- Questions & Answers
Group B: Facilitators
Guided by Rosemarie Vardell, Katura Jackson & Vickie Ansley
- Building on an opportunity – leveraging planning to promote next steps, a creative process to engage stakeholders and inform the state plan

- Reflections/Questions on planning project process
- Think-Share on most effective facilitation strategies for this project
- Anticipating facilitation challenges and possible responses
- Supports during the project

- Questions & Answers

Rejoin into large group, reflection & wrap up day

3:30 pm

Adjourn
Have questions or need resources after the training? Email Debra Torrence at ecpdinstitute@gmail.com.
PAGE

