Tier 2 Readiness Guide
The purpose of this document is to provide guidance to district and school based leadership teams regarding implementation readiness for Tier 2. Although the implementation of advanced tiers is likely to be more effective and efficient if Tier 1 is implemented with sustainable high fidelity prior to implementing Tier 2, schools may need to provide Tier 2 supports to meet student needs prior to full Tier 1 implementation. Teams can increase the likelihood that Tier 2 practices will be implemented with fidelity by starting small and piloting Tier 2/3 interventions. Like Tier 1, Tier 2 implementation will follow the stages of implementation, most likely in an earlier stage than Tier 1 (e.g., Full Implementation in Tier 1 and Installation in Tier 2).
	Stage
	Guiding Question
	Team Activities

	Exploration
	Do we need Tier 2 support systems and procedures?
	· Use Hexagon Tool to define need, ability to implement Tier 2
· Review Tier 2 systems and procedures available for adoption
· Define steps for implementation

	 Installation
	Can we establish the resources needed for T2 implementation? (e.g., team, personnel, available/supporting expertise)
	· Tier 1 is implemented with fidelity (questions 1+2)
· Establish resources for Tier 2 team, Tier 2 evaluation

	Initial T2 implementation
	Can we pilot T2 implementation within existing schoolwide systems?
	· T2 team attends training after questions 3-6 are addressed and with a plan for addressing 7-8
· T2 team is fully established, intervention/s selected and piloted.

	Full T2 implementation and adaptation
	Can we implement T2 schoolwide, and is T1 being implemented with fidelity?

	· T2 team fully established and implementation activities are expanded schoolwide and adjusted based on data to meet student needs
· T1 is implemented with full fidelity and T1 team is focused on systems to support sustained implementation.

[bookmark: _GoBack]

	Tier 1 Implementation

	1. Is Tier 1 implemented with fidelity?

	Key Elements
	Suggested Data Sources
	Criteria

	Critical features of Tier 1 data, practices, and systems are in place.
Note: Fidelity criteria are the minimum for beginning Tier 2 work, schools should continue to focus on refining and improving Tier 1 systems
	Tiered Fidelity Inventory (TFI)
	Tier 1 subscale 70%

	
	Schoolwide Evaluation Tool (SET)
	80% schoolwide implementation average

	
	Benchmarks of Quality (BoQ)
	70% total score

	
	School discipline data system (e.g., SWIS)
	85% or more students in the 0-1 ODR range or under 1 ODR per day/100 students

	·
	Self-Assessment Survey (SAS)
	80% of staff report that Schoolwide, Classroom, and Non-Classroom systems are in place

	2. Are Tier 1 schoolwide data consistently collected, reviewed, and used for decision-making?

	Key Elements
	Suggested Data Sources
	Criteria

	Regular collection, summary, and leadership team review of schoolwide data
	Leadership team minutes
	Monthly summary and review of schoolwide data

	
	Tiered Fidelity Inventory Tier 1 Implementation and Evaluation Subscales
	70%

	Regular sharing of data with all staff
	Faculty meeting minutes
	Monthly summary and review of schoolwide data

	·
	Tiered Fidelity Inventory Tier 1 Implementation and Evaluation Subscales
	70%

	Tier 2 Systems Readiness

	3. Has the school principal committed to Tier 2 implementation?

	Key Elements
	Suggested Data Source
	Criteria

	Active participation on leadership team
	Tier 2 meeting minutes
	100% meeting attendance

	School resources, priority and time for Tier 2 implementation are adequate
	Tier 2 meeting minutes
	Adequate time and resources committed for action plan items

	4. Are all school faculty members aware of Tier 2 implementation and alignment with existing practices?

	Key Elements
	Suggested Data Source
	Criteria

	Student social/emotional/behavioral outcomes a top 3 schoolwide priority
	School improvement plan/school goals
	One of top 3 goals

	Presentation to school faculty
	Faculty meeting minutes
	Standing agenda item

	Review of existing Tier 2 and Tier 3 practices
	Leadership team minutes
	Review at least monthly

	5. Has a Specialized Behavior Support Team been established to guide and coordinate implementation?

	Key Elements
	Suggested Data Source
	Criteria

	Team includes Tier 2 systems coordinator and individuals able to provide (a) applied behavioral expertise, (b) administrative authority, (c) knowledge of students, and (d) knowledge about operation of school across grade levels and programs
	Tier 2 meeting minutes

	Team members have (a) behavioral expertise, (b) administrative authority, (c) student knowledge and contact, and (d) familiarity with school operations and policy

	
	Tiered Fidelity Inventory Tier 2 Teams subscale
	70%

	Team plans to meet regularly and has (a) regular meeting format/agenda, (b) minutes, (c) defined meeting roles, and (d) a current action plan
	Tier 2 team meeting agenda, minutes, and action plan
	Plans to meet at least monthly, using regular meeting format agenda and minutes

	
	Tiered Fidelity Inventory Tier 2 Teams subscale
	70%

	6. Has the district committed to supporting Tier 2 implementation?

	Key Elements
	Suggested Data Source
	Criteria

	District resources, priority and time for Tier 2 implementation are adequate
	· District leadership team schedule and action plan
· District leadership statement of support
· District annual improvement plan
	Adequate time and resources committed for action plan and annual improvement plan items

	·
	District Capacity Assessment
	80% on Systems Alignment and Action Planning subscales

	7. Does the school-wide discipline data system support Tier 2 information?

	Key Elements
	Suggested Data Source
	Criteria

	Plan for developing screening materials and procedures for reviewing status of students who (a) might benefit from Tier 2 interventions, (b) should be transitioned off Tier 2 interventions, or (c) no longer require Tier 2 interventions
Plan for establishing decision rules to prioritize and match students to interventions using multiple data sources (e.g., Office discipline referrals, behavioral screening results, teacher referrals)
	· Team decision rubric
· Team meeting minutes
· School Policy
· Request for assistance form
· Intervention plans
	· At least monthly summary and review of discipline data and teacher nominations
· Record of intervention decisions based on data

	
	Tiered Fidelity Inventory Tier 2 Teams subscale
	70%

	Plan for developing progress-monitoring tools for measuring student progress on specific skills
	· Tier 2 Enrollment data
· Tier 2 Progress monitoring tools
· Tier 2 meeting minutes
· Tier 2 procedural handbook
	· Continuous progress monitoring tool of school-wide expectations and specific behaviors
· Data decision rules to alter (intensify or fade) support

	
	Tiered Fidelity Inventory Tier 2 Evaluation subscale
	70%

	Plan for developing procedures for collecting, summarizing, and using data
	Summaries and reports of student data
	Weekly and monthly reports

	8. Have specific Tier 2 intervention/s been selected for implementation?

	Key Elements
	Suggested Data Source
	Criteria

	Plan for selecting interventions matched to student need AND adapted to improve contextual fit
	· Universal screening data
· Behavioral assessment data
· Behavior intervention practices and plans
	· Aligned with behavioral assessment data
· Aligned with language, ethnicity, culture, etc. of students and families
· Aligned with implementation setting and context

	
	Tiered Fidelity Inventory Tier 2 Interventions subscale
	70%

	Plan for selecting Interventions that are evidence based (e.g., academic support, self-management/Check-In, Check-Out, small group social skills instruction)
	· Targeted intervention reference guide
· Behavior intervention practices and plans
	· Empirically supported practices
· Conceptually sound
· Socially valid

	·
	Tiered Fidelity Inventory Tier 2 Interventions subscale
	70%

Tier 2 Readiness Action Planning Guide
Using the key elements and criteria in the tables above, rate each of the following questions for your school. For each question that scores a 0 or 1 develop action plan items to address any missing key elements. 0= No key elements in place, 1= Some key elements in place, 2= All key elements in place.
	Question
	Score
	Action Plan

	
	
	Action
	Who
	When
	Resources

	1. Is Tier 1 implemented with fidelity?
	
	
	
	
	

	2. Are Tier 1 schoolwide data consistently collected, reviewed, and used for decision-making?
	
	
	
	
	

	3. Has the school principal committed to Tier 2 implementation?
	
	
	
	
	

	4. Are all school faculty members aware of Tier 2 implementation and alignment with existing practices?
	
	
	
	
	

	5. Has a Specialized Behavior Support Team been established to guide and coordinate implementation?
	
	
	
	
	

	6. Has the district committed to supporting Tier 2 implementation?
	
	
	
	
	

	7. Does the school-wide discipline data system support Tier 2 information?
	
	
	
	
	

	8. Have specific Tier 2 intervention/s been selected for implementation?
	
	
	
	
	

Tier 2 Resdiness Guide

e s et s o gt it g et e e
et e e o o e 2 g aareronl
s el s e e 5 et
i ety i et T 3, b o e e T
itttk et e T et ek T
g Trs s e e ety i o1 oG
Ter 2 earons e T, Ter 2 st o ssger -

o T e
e
B

e
e
e e | e
e
=ty
T
e | | I
E S
e
e
| || e
e

e iy
vt

