[bookmark: _GoBack]National Center for Homeless Education
Education for Homeless Children and Youth Program
Guide to Developing an Annual Plan for State-Level Activities

Part IIA – State Collaboration Needs Assessment and Goal Setting

Instructions:
1. Gather data for review.
2. Conduct conversations Current Status – Strategies in Place and Current Status – Challenges and Needs.
3. Summarize conversations in the table below.
4. Develop long-term goals: if this requirement were fully addressed, what would it look like?
5. Set goals, as needed, to be accomplished over the next year.
6. Develop indicators or measures of success for each of the goals: if this goal were accomplished, what data or evidence would you review and what level of accomplishment would you expect to indicate the goal was successfully achieved?

	Collaborating Agency or Program
	Expected Coordination from the Federal Office
	Current Status – Strategies in Place
	Current Status – Challenges and Needs

	Housing and Urban Development (HUD) Statewide, Balance of State, or capital-area Continuum of Care (CoC) programs
	Exchanging aggregate LEA data for the CoC area to include in the Point-in-Time count planning or annual CoC reports; inquiring about family/youth homelessness subcommittees or agenda topics for periodic meetings; participate in prioritizing projects of HUD funding and implementing ED assurances*
	
	

	
	Long-term Goals
	 Goals for Activities Conducted over the Next Year
	Indicators or Measures of Success for Yearly Goals

	
	

	
	

* See NCHE’s brief “Housing and Education Collaborations to Serve Homeless Children, Youth, and Families, p. 4. Download: http://center.serve.org/nche/downloads/briefs/hud.pdf.

	Collaborating Agency or Program
	Expected Coordination from the Federal Office
	Current Status – Strategies in Place
	Current Status – Challenges and Needs

	Runaway Homeless Youth Act (RHYA) grantees
	Ensure all current RHYA project directors are informed of local liaison contact information; ask local liaisons to reach out to RHYA programs and share UHY data, MV rights and services
	
	

	
	Long-term Goals
	 Goals for Activities Conducted over the Next Year
	Indicators or Measures of Success for Yearly Goals

	
	
	
	

	Collaborating Agency or Program
	Expected Coordination from the Federal Office
	Current Status – Strategies in Place
	Current Status – Challenges and Needs

	Head Start
	Contact the State Collaboration Office, share early childhood homeless data (3-5 not K enrolled, age 0-2 served)
	
	

	
	Long-term Goals
	 Goals for Activities Conducted over the Next Year
	Indicators or Measures of Success for Yearly Goals

	
	
	
	

	Collaborating Agency or Program
	Expected Coordination from the Federal Office
	Current Status – Strategies in Place
	Current Status – Challenges and Needs

	State Child Care Administration
	Share early childhood homeless data prior to biennial state plan submitted U.S. Department of Health and Human Services in July of odd years; provide input on state plan
	
	

	
	Long-term Goals
	 Goals for Activities Conducted over the Next Year
	Indicators or Measures of Success for Yearly Goals

	
	
	
	

	Collaborating Agency or Program
	Expected Coordination from the Federal Office
	Current Status – Strategies in Place
	Current Status – Challenges and Needs

	Title I, Part A
	Establish a process for reviewing LEA homeless set-asides and schoolwide plans for services to homeless students; promote the use of data to determine set aside amounts; ensure homeless education expertise represented on the Committee of Practitioners and the Statewide System of Support
	
	

	
	Long-term Goals
	 Goals for Activities Conducted over the Next Year
	Indicators or Measures of Success for Yearly Goals

	
	
	
	

	Collaborating Agency or Program
	Expected Coordination from the Federal Office
	Current Status – Strategies in Place
	Current Status – Challenges and Needs

	Individuals with Disabilities Education Act (IDEA)
	Part B: Ensure homeless education expertise on the state advisory council or panel; Part C: Ensure State Coordinator participation on the State Interagency Coordinating Council; share early childhood homeless data; assist with establishing protocol for facilitating pre-screening of early intervention services for homeless children
	
	

	
	Long-term Goals
	 Goals for Activities Conducted over the Next Year
	Indicators or Measures of Success for Yearly Goals

	
	
	
	

	Collaborating Agency or Program
	Expected Coordination from the Federal Office
	Current Status – Strategies in Place
	Current Status – Challenges and Needs

	Migrant Education Program and/or Title III
	Ensure that coordinators for the Migrant Education and Title III programs are aware of services provided for students identified as homeless; discuss areas of overlap and for potential coordination; ensure that LEAs share homeless subgroup data with the migrant education and/or Title III programs to identify areas of overlap and potential for coordination
	
	

	
	Long-term Goals
	 Goals for Activities Conducted over the Next Year
	Indicators or Measures of Success for Yearly Goals

	
	
	
	

*Programs listed in this column are those requested by the EHCY program officer for inclusion; State Coordinators should add other key collaborators as needed.
* See NCHE’s brief “Housing and Education Collaborations to Serve Homeless Children, Youth, and Families, p. 4. Download: http://center.serve.org/nche/downloads/briefs/hud.pdf.

Complete table as needed for additional key collaborators.

	Collaborating Agency or Program
	Desired Level of Collaboration
	Current Status – Strategies in Place
	Current Status – Challenges and Needs

	
	
	
	

	
	Long-term Goals
	 Goals for Activities Conducted over the Next Year
	Indicators or Measures of Success for Immediate Goals

	
	
	
	

1

