

EARLY SUPPORT FOR INFANTS AND
TODDLERS: 2017 – 2018 YEAR-TO-YEAR
REPORTS

WASHINGTON STATE
**Department of
Children, Youth, and Families**

WASHINGTON STATE
Department of
Children, Youth, and Families

CONTENTS

Introduction 1

Washington IDEA Part C – Child Count and Settings..... 2

Washington IDEA Part C – Exiting Data..... 4

IDEA Part C Dispute Resolution..... 6

Introduction

The Department of Children, Youth and Families (DCYF) is the State Lead Agency for the Individuals with Disabilities Education Act (IDEA) Part C program for Washington State. Within DCYF, the Part C programmatic home is the Early Support for Infants and Toddlers (ESIT) program.

During Federal Fiscal Year (FFY) 2017, the ESIT program held contracts with 24 Local Lead Agencies (LLAs) statewide in order to ensure that all families have equitable access to a locally coordinated system of early intervention services. As a result, 17,658 eligible infants, toddlers and their families received early intervention services during the past year.

Annually, each state must report to the public:

- The number and percentage of children with disabilities, by race, gender, and ethnicity, who are receiving early intervention services.
- The number and percentage of children with disabilities, by race, gender, and ethnicity, who, from birth through age 2, stopped receiving early intervention services because of program completion or for other reasons.
- The number of mediations held and the number of settlement agreements reached through such mediations.

EARLY SUPPORT FOR INFANTS AND TODDLERS: 2017 – 2018 YEAR-TO-YEAR REPORTS

Washington IDEA Part C – Child Count and Settings

Year: 2017 – 2018 Reporting Period: 7/2017 – 6/2018							
	Year 1 2015-16	Year 2 2016-17	Year 3 2017-18	Difference Year 1-2	Difference Year 2-3	% Change Year 1-2	% Change Year 2-3
Section A - Birth through 2 Total by Home	5843	6179	6907	336	728	5.75	11.78
Section A - Birth through 2 Total by Community	1028	1067	981	39	-86	3.79	-8.06
Section A - Birth through 2 Total by Other Setting	336	338	311	2	-27	0.6	-7.99
Section A - Total Birth to 1	1314	1317	1471	3	154	0.23	11.69
Section A - Totals 1 to 2	2632	2603	2910	-29	307	-1.1	11.79
Section A - Totals 2 to 3	3261	3664	3818	403	154	12.36	4.2
Section B - Total Hispanic/Latino	1620	1686	1864	66	178	4.07	10.56
Section B - Total American Indian or Alaska Native	128	115	133	-13	18	-10.16	15.65
Section B - Total Asian	472	488	528	16	40	3.39	8.2
Section B - Total Black or African American	307	334	353	27	19	8.79	5.69
Section B - Total Native Hawaiian or Other Pacific Islander	72	75	71	3	-4	4.17	-5.33
Section B - Total White	4141	4310	4616	169	306	4.08	7.1
Section B - Total Two or More Races	467	576	634	109	58	23.34	10.07
Section E - Total Hispanic/Latino	3048	3398	3660	350	262	11.48	7.71
Section E - Total American Indian or Alaska Native	240	238	236	-2	-2	-0.83	-0.84
Section E - Total Asian	889	1012	1088	123	76	3.84	7.51
Section E - Total Black or African American	646	675	699	29	24	4.49	3.56
Section E - Total Native Hawaiian or Other Pacific Islander	128	133	142	5	9	3.91	6.77
Section E - Total White	7801	8498	9112	697	614	8.93	7.23
Section E - Total Two or More Races	931	1030	1200	99	170	10.63	16.5

Year: 2017 – 2018 Part C Child Count Date: 12/1/2017

A zero count should be used when there were no children to report in the specific category for the given reporting period. Enter "M" (Missing) if the state did not collect or could not report a count for the specific category. Please provide an explanation for the missing data in the comment box at the bottom of the survey pages. Enter "NA" if the category is not applicable to your state.

Has your state elected under 20 U.S.C. 1432(5)(B)(ii) and 1435(c) to provide parents the choice of, and the child's parent has consented to their child, continuing to receive Part C services (in lieu of FAPE) under 20 U.S.C. 1435(c) for children ages 3 and older? No.

**Section A: Child Count and Settings by Age
A.1. Age Group and Settings of Infants and Toddlers, Ages Birth Through Two**

Age Group	Home	Community-Based Setting	Other Setting	Total	Percentage
Birth to 1	1355	74	42	1471	17.94%
1 to 2	2513	296	101	2910	35.49%
2 to 3	3039	611	168	3818	46.57%
Total (Birth Through 2)	6907	981	311	8199	100.00%

EARLY SUPPORT FOR INFANTS AND TODDLERS: 2017 – 2018 YEAR-TO-YEAR REPORTS

Section B: Child Count and Settings by Race/Ethnicity					
B.1. Race/Ethnicity and Settings of Infants and Toddlers, Ages Birth Through Two					
Race/Ethnicity	Home	Community-Based Setting	Other Setting	Total	Percentage
Hispanic/Latino	1626	189	49	1864	22.73%
American Indian or Alaska Native	85	40	8	133	1.62%
Asian	440	77	11	528	6.44%
Black or African American	310	33	10	353	4.31%
Native Hawaiian or Other Pacific Islander	62	6	3	71	0.87%
White	3827	574	215	4616	56.30%
Two or More Races	557	62	15	634	7.73%
Total (Birth Through 2)	6907	981	311	8199	100.00%
Section C: Child Count and Settings by Gender					
C.1. Gender of Infants and Toddlers, Ages Birth Through Two, Receiving Early Intervention Services					
Gender	Total			Percentage	
Male	5100			62.20%	
Female	3099			37.80%	
Total (Birth Through 2)	8199			100.00%	
Section D: At Risk Child Count					
At Risk Infants and Toddlers, Ages Birth Through Two, Ages as of Child Count Date					
Has your state elected under 20 U.S.C. 1432(5)(B)(i) to serve children under the age of three and at risk of having substantial delays if early intervention services are not provided? No.					
Race/Ethnicity	Total	Birth to 1	1 to 2	2 to 3	
Hispanic/Latino	NA				
American Indian or Alaska Native	NA				
Asian	NA				
Black or African American	NA				
Native Hawaiian or Other Pacific Islander	NA				
White	NA				
Two or More Races	NA				
Total (Birth Through 2)	0	NA	NA	NA	
Section E: Cumulative Child Count by Race/Ethnicity and Gender					
Cumulative Number of Infants and Toddlers Who Received Early Intervention Services by Race/Ethnicity Group and Gender					
Cumulative Child Count Reference Period: From 7/1/2016 to 6/30/2017					
E.1. Cumulative Count of Infants and Toddlers, Ages Birth Through Two, by Race/Ethnicity					
Race/Ethnicity	Total			Percentage	
Hispanic/Latino	3660			22.68%	
American Indian or Alaska Native	236			1.46%	
Asian	1088			6.74%	
Black or African American	699			4.33%	
Native Hawaiian or Other Pacific Islander	142			0.88%	
White	9112			56.47%	

EARLY SUPPORT FOR INFANTS AND TODDLERS: 2017 – 2018 YEAR-TO-YEAR REPORTS

Two or More Races	1200	7.44%
Total (Birth Through 2)	16137	100.00%
E.2. Cumulative Count of Infants and Toddlers, Ages Birth Through Two, by Gender		
Gender	Total	Percentage
Male	10279	63.70%
Female	5858	36.30%
Total (Birth Through 2)	16137	100.00%

Washington IDEA Part C – Exiting Data

Year: 2017 – 2018 Reporting Period: July 2017 – June 2018								
A zero count should be used when there were no children to report in the specific category for the given reporting period. Enter "M" (Missing) if the state did not collect or could not report a count for the specific category. For Question 3 (Part B eligible, continuing in Part C) enter NA if the category is not applicable.								
Section A: Reason for Exit by Race/Ethnicity								
Reason for Exit: Program Completion	American Indian or Alaska Native	Asian	Black or African American	Hispanic or Latino	Native Hawaiian or Other Pacific Islander	White	Two or More Races	Total
No Longer Eligible for Part C Prior to Reaching Age Three	2	36	25	91	5	368	30	557
Exit at Age Three								
Part B Eligible, Exiting Part C	40	224	165	808	26	1866	261	3390
Part B Eligible, Continuing in Part C	0	0	0	0	0	0	0	0
Not Eligible for Part B, Exit with Referrals to Other Programs	10	45	18	146	6	305	42	572
Not Eligible for Part B, Exit with No Referrals	3	25	12	86	2	251	37	416
Part B Eligibility Not Determined	15	44	34	144	5	343	47	632
Not Receiving Services								
Deceased	0	1	2	6	0	13	1	23
Moved Out of State	7	42	21	86	5	299	47	507
Withdrawal by Parent or Guardian	15	166	70	287	14	1065	141	1758
Attempts to Contact Unsuccessful	10	30	30	148	7	250	53	528
Total Number of Infants and Toddlers Exiting by Racial Ethnic Groups	102	613	377	1802	70	4760	659	8383

EARLY SUPPORT FOR INFANTS AND TODDLERS: 2017 – 2018 YEAR-TO-YEAR REPORTS

Section A: Reason for Exit by Race/Ethnicity (Percentages)								
Reason for Exit: Program Completion	American Indian or Alaska Native	Asian	Black or African American	Hispanic or Latino	Native Hawaiian or Other Pacific Islander	White	Two or More Races	Total
No Longer Eligible for Part C Prior to Reaching Age Three	0.4%	6.5%	7.3	16.3%	0.9%	66.1%	5.4%	100%
Exit at Age Three								
Part B Eligible, Exiting Part C	1.2%	6.6%	4.9%	23.8%	0.8%	55.0%	7.7%	100%
Part B Eligible, Continuing in Part C	0	0	0	0	0	0	0	100%
Not Eligible for Part B, Exit with Referrals to Other Programs	1.7%	7.9%	3.1%	25.5%	1.0%	53.3%	7.3%	100%
Not Eligible for Part B, Exit with No Referrals	0.7%	6.0%	2.9%	20.7%	0.5%	60.3%	8.9%	100%
Part B Eligibility Not Determined	2.4%	7.0%	5.4%	22.8%	0.8%	54.3%	7.4%	100%
Not Receiving Services								
Deceased	0.0%	4.3%	8.7%	26.1%	0.0%	56.5%	4.3%	100%
Moved Out of State	1.4%	8.3%	4.1%	17.0%	1.0%	59.0%	9.3%	100%
Withdrawal by Parent or Guardian	0.9%	9.4%	4.0%	16.3%	0.8%	60.6%	8.0%	100%
Attempts to Contact Unsuccessful	1.9%	5.7%	5.7%	28.0%	1.3%	47.3%	10.0%	100%
Total Number of Infants and Toddlers Exiting by Racial Ethnic Groups	1.2%	7.3%	4.5%	21.5%	0.8%	56.8%	7.9%	100%
Section B: Reason for Exit by Gender								
Reason for Exit: Program Completion	Female		Male		Total			
No Longer Eligible for Part C Prior to Reaching Age Three	252		305		557			
Exit at Age Three								
Part B Eligible, Exiting Part C	1001		2389		3390			
Part B Eligible, Continuing in Part C	0		0		0			
Not Eligible for Part B, Exit with Referrals to Other Programs	231		341		572			
Not Eligible for Part B, Exit with No Referrals	129		287		416			
Part B Eligibility Not Determined	197		435		632			
Not Receiving Services								
Deceased	11		12		23			
Moved Out of State	173		334		507			
Withdrawal by Parent or Guardian	729		1029		1758			

EARLY SUPPORT FOR INFANTS AND TODDLERS: 2017 – 2018 YEAR-TO-YEAR REPORTS

Attempts to Contact Unsuccessful	202	326	528
Total Number of Infants and Toddlers Exiting by Gender	2925	5458	8383
Section B: Reason for Exit by Gender (Percentages)			
Reason for Exit: Program Completion	Female	Male	Total
No Longer Eligible for Part C Prior to Reaching Age Three	45.2%	54.8%	100%
Exit at Age Three			
Part B Eligible, Exiting Part C	29.5%	70.5%	100%
Part B Eligible, Continuing in Part C	0	0	100%
Not Eligible for Part B, Exit with Referrals to Other Programs	40.4%	59.6%	100%
Not Eligible for Part B, Exit with No Referrals	31.0%	69.0%	100%
Part B Eligibility Not Determined	31.2%	68.8%	100%
Not Receiving Services			
Deceased	47.8%	52.2%	100%
Moved Out of State	34.1%	65.9%	100%
Withdrawal by Parent or Guardian	41.5%	58.5%	100%
Attempts to Contact Unsuccessful	38.3%	61.7%	100%
Total Number of Infants and Toddlers Exiting by Gender	34.9%	65.1%	100%

IDEA Part C Dispute Resolution

EMAPS – IDEA Part C Dispute Resolution Year 2017 – 2018 Washington State							
	Year 1 2015-16	Year 2 2016-17	Year 3 2017-18	Difference Year 1-2	Difference Year 2-3	% Change Year 1-2	% Change Year 2-3
(1) Total number of written signed complaints filed.	0	0	0	0	0	NA	NA
(2) Total number of mediation requests received through all dispute resolution processes.	0	0	0	0	0	NA	NA
(3) Total number of due process complaints filed.	0	0	0	0	0	NA	NA

Washington – IDEA Part C Dispute Resolution Year 2017 – 2018	
A zero count should be used when there were no events or occurrences to report in the specific category for the given reporting period.	
Section A: Written, Signed Complaints	
(1) Total number of written signed complaints filed.	0
(1.1) Complaints with reports issued.	0
(1.1)(a) Reports with findings of noncompliance.	0

**EARLY SUPPORT FOR INFANTS AND TODDLERS: 2017 – 2018 YEAR-TO-YEAR
REPORTS**

(1.1) (b) Reports within timelines.	0
(1.1) (c) Reports within extended timelines.	0
(1.2) Complaints pending.	0
(1.2) (a) Complaints pending a due process hearing.	0
(1.3) Complaints withdrawn or dismissed.	0
Section B: Mediation Requests	
(2) Total number of mediation requests received through all dispute resolution processes.	0
(2.1) Mediations held.	0
(2.1) (a) Mediations held related to due process complaints.	0
(2.1) (a) (i) Mediation agreements related to due process complaints.	0
(2.1) (b) Mediations held not related to due process complaints.	0
(2.1) (b) (i) Mediation agreements not related to due process complaints.	0
(2.2) Mediations pending.	0
(2.3) Mediations not held.	0
Section C: Due Process Complaints	
(3) Total number of due process complaints filed.	0
Has your state adopted Part C due process hearing procedures under 34 CFR 303.430(d)(1) or Part B due process hearing procedures under 34 CFR 303.430(d)(2)?	Part C
(3.1) Resolution meetings (applicable ONLY for states using Part B due process hearing procedures).	NA
(3.1) (a) Written settlement agreements reached through resolution meetings.	NA
(3.2) Hearings fully adjudicated.	0
(3.2) (a) Decisions within timeline.	0
(3.2) (b) Decisions within extended timeline.	0
(3.3) Hearings pending.	0
(3.4) Due process complaints withdrawn or dismissed (including resolved without a hearing).	0