

PROJECT CHARTER

	Project Name: Maternal Infant and Early Childhood Home Visiting (MIECHV) Advisory Committee

	Project Number:

	Date:

	Revision Number:

	1. PROJECT GOALS

	The MIECHV Advisory Committee (MAC) is established to inform the implementation and sustainability of the federal MIECHV Program investments, which include: the expansion of evidence-based home visiting to eligible families in the identified at-risk communities; and systemic, structural supports in community development, workforce or professional development, and Continuous Quality Improvement (CQI). In recognition of MIECHV and home visiting as an important strategy within the comprehensive early childhood system the MAC will be integrated, as a standing committee, into the work of the Best Beginnings, a sub-committee of the Early Learning Council (ELC), which is dedicated to prenatal to age three.

	2. DELIVERABLES

	Key deliverables of the MAC include advising the state MIECHV Program and the Best Beginnings Committee on:
· coordinated entry into home visiting services, within a comprehensive early childhood system of services and supports
· integrating workforce or professional development activities across early childhood disciplines,
· shared metric development, implementation, and CQI activities,
· alignment and coordination of services within the identified at-risk communities,
· development of the interoperable data system, Tracking Home visiting Effectiveness in Oregon (THEO),
· implementation of grant requirements including;

· evaluation activities

· Needs Assessments

· reflective supervision, and
· other areas of mutually identified interest.

	3. SCOPE DEFINITION

	The MAC will be scheduled to meet no less frequently than once per quarter to conduct the business of informing the state MIECHV Program and Best Beginnings Committee on the deliverables identified in Section 2. Additional meetings will be scheduled as needed to meet grant requirements but will be aligned with the meeting schedule of Best Beginnings Committee to the extent practicable.
The project will include:

· advising the MIECHV Program on the implementation and sustainability of federal MIECHV investments within the identified at-risk communities,
· advising on the alignment of MIECHV-funded work in the identified at-risk communities with their respective early childhood partners that include but are not limited to Early Learning Hubs and Coordinated Care Organizations (CCOs), Local Public Health Authorities, Department of Human Services (DHS)

· advising on the development of integrated home visiting service arrays within the comprehensive early childhood system at the local and state level

· advising on the alignment of MIECHV-funded professional development with those of other early childhood disciplines

· advising on the development, implementation and sustainability of the THEO system
· contributing to the state CQI activities, and

· contributing to future applications for funding as well as sustainability.

The project will not include:

· lobbying or advocacy

	4. PROJECT MILESTONES

	(Maybe something like Alignment with Federal grant requirements and State investment directives/guidance?)

	5. ASSUMPTIONS, CONSTRAINTS & DEPENDENCIES

	The Oregon MIECHV Program, administered by the Maternal & Child Health (MCH) Section of the Oregon Health Authority (OHA), and the Early Learning Division (ELD), of the Oregon Department of Education (ODE), share a commitment to promoting maternal and child health, stable and attached families, supportive and coordinated early childhood service delivery, and kindergarten readiness in Oregon; and,

· MCH and the ELD administer home visiting programs serving children 0-3, including Babies First, Early Head Start, Healthy Families America, Maternity Case Management, Nurse-Family Partnership and Relief Nurseries; and,

· MCH and the ELD have a commitment to supporting community collaboration through the 16Coordinated Care Organizations (CCOs), 16 local Early Learning Hubs (Hubs) and 34 Local Public Health Authorities (LPHAs), DHS offices, Community Based Organizations and other early childhood partners; and,

· MCH and the ELD have complementary responsibilities for ensuring children 0-3 have access to developmental screening, quality services and needed community supports; and,

· MCH and the ELD offer training and assistance to parents to equip them with tools and skills that promote healthy development, early learning, and family self-sufficiency; and,

· MCH and the ELD are committed to program accountability and using data to inform practice.

· MCH and the ELD are dedicated to the development of a continuum of services and supports for pregnant women and families with infants and young children at the state and community levels; and,

MCH and the ELD share legislative priorities to support and promote a comprehensive early childhood service system that is inclusive of home visiting;, Therefore, it is mutually beneficial for MCH and the ELD to support the successful implementation of evidence-based maternal, infant and early childhood home visiting programs as part of the comprehensive and inclusive home visiting service array in Oregon’s identified at-risk communities

	6. RELATED DOCUMENTS

	

	7. PROJECT ORGANIZATIONAL STRUCTURE

	Identify the key stakeholders and team members by function, name and role.

	Function
	Name
	Role

	MIECHV Coordinator
	Benjamin Hazelton
	Staff

	Title V and MCH
	Cate Wilcox
	Member

	Healthy Start
	
	Member

	Tribal MIECHV
	Karen Cook
	Member

	Tribal MIECHV
	Jessica Phillips
	Member

	Tribal in MIECHV-funded communities
	
	Member

	State Advisory for Early Childhood Education & Care
	Martha Brooks
	Member

	Housing & Community Services
	
	Member

	Medicaid
	Don Ross
	Member

	CCDF Administration
	Keli Walker
	Member

	Head Start Collaboration Office
	Shawna Rodriguez
	Member

	Substance Abuse Services
	Laurie Theodoreau
	Member

	Mental Health Services
	Laurie Theodoreau
	Member

	Domestic Violence Coalition
	
	Member

	Crime Prevention
	Martha Brooks
	Member

	Early Intervention – Early Childhood Special Education
	Nancy Johnson-Dorn
	Member

	Child Welfare
	Jason Walling
	Member

	Self-Sufficiency
	Lawrence Piper
	Member

	Early Childhood/Home Visiting Stakeholder
	Christy Cox
	Member

	Early Childhood/Home Visiting Stakeholder
	
	Member

	Early Childhood/Home Visiting Stakeholder
	
	Member

	8. PROJECT AUTHORIZATION

	Approved by:
	Business Manager
	Date

	
	
	

	Approved by:

	Project Manager
	Date

