CSEFEL Pyramid Model Coordinator(s) Position Description

This position description is provided to help states consider the skills and dispositions needed by state-level personnel responsible for supporting the implementation and sustainability of the Pyramid Model efforts. The functions are reflective of at least one full time position which could be considered two half-time positions (one for training, coaching and demonstration site support; and one for supporting the work of the state-level interagency team). One full time position may be able to conduct the current work of the initiative but as the state expands the initiative to more trainers, coaches and programs state-wide, it is likely that more than one full time position will be needed.

These suggestions reflect the experiences to date of: 1) the CSEFEL faculty working within states, 2) a group of state leaders who were gathered in March, 2009 at the National Training Institute (NTI) to discuss issues related to sustaining the Pyramid Model initiative, and 3) draft position descriptions from two current CSEFEL states. It is understood that the wording and format of position descriptions as well as line of authority for positions varies in each state and depends on the “administrative home” of the Pyramid initiative. The recommendations below are offered as guidance for each state’s position description.

Position Description

The primary purposes of the role of the Pyramid Model Coordinator are to: 1) facilitate and support the work of the state Pyramid Model interagency team; 2) coordinate and support the work of the Pyramid Model trainers, coaches and demonstration sites; and, 3) provide day-to-day management of the Pyramid Model initiative.

Duties related to the support and facilitation of the team include: facilitating meetings of the team, preparing materials for the team, providing summaries and evaluation of meetings, and facilitating the policy and systems development of the team. Other duties related to the implementation and sustainability efforts of the team may be assigned.

Second, the Pyramid Model Coordinator facilitates the Pyramid Model training events, supports the work of the trainers, and coordinates and supports the Pyramid Model coaches and model demonstration sites. These activities include but are not limited to: coordinating training; providing information and resources to trainers, coaches and demonstration sites; facilitating on-going communication among trainers, coaches and demonstration sites; and, serving as a liaison between trainers, coaches, demonstration sites and the state team.

Third, the Pyramid Model Coordinator, in collaboration with the state team, facilitates the evaluation of all of the components of the initiative: state team, trainers, coaches, and demonstration sites. These duties include but are not limited to working with the team to develop appropriate evaluation procedures, gather data, analyze and summarize data, and prepare reports.

Knowledge, Training and Experiences

· Minimum of bachelors degree, masters degree preferred, in early childhood education, early childhood special education or closely related field
· Experience in early childhood education settings

· Experience with training and coaching (early childhood social emotional development preferred)

· Trained in the Pyramid Model, CSEFEL training and coaching materials, TPOT, TPITOS, and other CSEFEL resources

· Experience with project coordination

· Experience with evaluation and data collection

· Knowledge of policies and systems that affect early childhood services

· Experience with excel, word processing, desk top publishing and presentation software

· Knowledge of effective adult learning and professional development strategies

· Knowledge of effective collaboration strategies including effective meeting strategies, establishing shared goals, shared decision-making activities

· Able to travel within the state as well as nationally

Dispositions
· Excellent verbal and written communication skills

· Works well with others and as a team member

· Able to:

· balance multiple projects,

· set priorities,

· organize work,

· work independently,

· meet timelines,

· produce accurate and effective reports

· Able to inspire and support others

