[image: image1.jpg]Alberta School Board and
Education 1 Jurisdictional Leadership

PD Providers

Parents, School Councils ’S(hunl

and Community Leadership

[image: image2.png]

Response to Intervention (RTI) in the Alberta Context

Team Action Plan
SECTION A
	1. How will an increased understanding of and commitment to RTI
 add value to our efforts as a school/jurisdiction?
SHARED VISION
	Essential Conditions for Implementation

	2. How could the adoption and/or framework of an RTI approach connect with other initiatives, priorities and practices in our school/jurisdiction?

	

	3. What are our strengths and resources (e.g., leadership expertise, collaborative planning time, professional learning activities, materials, infrastructure, human resources) does our school/jurisdiction have that support a RTI approach?

 RESOURCES
	4. What barriers and challenges might impact the implementation of a RTI approach in our school/jurisdiction?
	Essential Conditions for Implementation

	5.
	· Policies
	

	6.
	· Practices
	

	7.
	· Attitudes
	

	8.
	· Capacity
	

	9.
	· Resources

	

	1. Who should be the key partners putting RTI into practice in our school/jurisdiction?

LEADERSHIP
	Essential Conditions for Implementation

	2. What collaborative approaches and practices support the implementation of an RTI approach in our school/jurisdiction?

COMMUNITY ENGAGEMENT
	3.

SECTION B

	4. What capacity-building activities could support putting RTI into practice in our school/jurisdiction?

TEACHER PROFESSIONAL GROWTH
	Essential Conditions for Implementation

	5. How can we integrate technology in our school/jurisdiction to support an RTI approach?

RESOURCES
	

	6. How would students, teachers and other education partners benefit from an RTI approach?

What are the possible outcomes as a result of RTI?
	7. What evidence could we collect to show that an RTI approach would make a difference to student success? (e.g. pre-post test measures)

	Essential Conditions for Implementation

	RESEARCH AND EVIDENCE
	

First Steps in Planning
SECTION C
	1. How will we measure success?

RESEARCH AND EVIDENCE
	Essential Conditions for Implementation

	2. What will our key messages be to support RTI? (How will we promote the RTI approach in our school/jurisdiction?)
	3. How will we communicate about RTI with:
	

	·
	· School leaders

	

	·
	· School staff

	

	·
	· Parents

	

	·
	· Students

	

	
	· Other community/educational partners

	

	SHARED VISION
	

	4. How will we build capacity (including planning for teacher professional growth)?

TEACHER PROFESSIONAL GROWTH
	Essential Conditions for Implementation

	5. How will we collaborate beyond a school/jurisdiction?

COMMUNITY ENGAGEMENT
	

	6. Who will champion RTI in our school/jurisdiction?

LEADERSHIP
	7.

Essential Conditions Self-Assessment: RTI and success for all students
Date: _________________________
	ESSENTIAL CONDITION
	DESCRIPTION
	NOT YET
	PARTLY
	YES
	EVIDENCE FOR OUR SELF-ASSESSMENT / GOAL FOR FURTHER WORK

	Shared Vision
	Education partners share an understanding of and commitment to a RTI approach for student success
	
	
	
	

	Leadership
	Leaders at all levels have the capacity to champion the shift from the current reality to a RTI approach and a commitment to the success of all students.
	
	
	
	

	Research and Evidence
	Current research, evidence and lessons learned inform decisions to implement a RTI approach.
	
	
	
	

	Resources
	Human resources, materials, funding, and infrastructure are in place to support an RTI approach.
	
	
	
	

	Teacher Professional Growth/Capacity Building
	Teacher (all staff) knowledge, skills and attributes are enhanced through ongoing professional learning.
	
	
	
	

	Time
	Time is provided to support the implementation of an RTI approach.
	
	
	
	

	Community Engagement
	Parents, school councils, students, community members and post-secondary institutions are partners in supporting an RTI approach for student success
	
	
	
	

Adapted from: A Guide to Support Implementation: Essential Conditions http://www.essentialconditions.ca/

A Guide to Support Implementation:

Essential Conditions

� HYPERLINK "http://www.essentialconditions.ca" �www.essentialconditions.ca�

Successful implementation is possible in environments where education stakeholders are committed to sharing the responsibility for supporting implementation within a culture of learning.

Addressing the seven essential conditions (blue dots) will support implementation fidelity.

PAGE
8
Response to Intervention (RTI) in the Alberta Context
Alberta Regional Professional Development Consortia

