

Facilitating Strategic Technical Assistance Partnerships

A Toolkit for Regional Comprehensive
Centers

GREAT LAKES
Comprehensive Center

at American Institutes for Research ■

AMERICAN INSTITUTES FOR RESEARCH®

Facilitating Strategic Technical Assistance Partnerships: A Toolkit

Support regional comprehensive centers in building strong partnerships between SEAs and their technical assistance providers

Why This Work Is Important

- Aligns with the purposes and goals of content centers
- Supports coordination of work between SEAs and technical assistance providers
- Builds the capacity of SEAs to implement initiatives statewide

Toolkit Overview

- **Module 1:** *Introduction to Strategic Technical Assistance Partnerships*
- **Module 2:** *Organizing Technical Assistance Services*
- **Module 3:** *Connecting Technical Assistance Providers*
- **Module 4:** *Developing State-Level Technical Assistance Processes*

Module 1: *Introduction to Strategic Technical Assistance Partnerships*

Objectives

- Develop common language related to the SEA's strategic plan.
- Link technical assistance projects to the SEA's goals and strategic plan.
- Facilitate connections among technical assistance providers.

Module 2: *Organizing Technical Assistance Services*

Objectives

- Develop technical assistance repository.
- Link SEA goals with technical assistance center work.

Module 3: *Connecting Technical Assistance Providers*

Objectives

- Facilitate meeting among comprehensive center and technical assistance providers:
 - Alignment of work with the state strategic plan
 - Collaboration
 - Leverage resources

Module 4: *Developing State-Level Technical Assistance Processes*

Objectives

- Develop summary document of technical assistance processes.
- Plan for future work and continuous improvement.

Module Components

- **Slide Presentations:** Customizable slide decks
- **Facilitation Guides:** Detailed guidance for conducting strategic technical assistance partnerships gatherings

Access to Toolkit Materials

Toolkit materials and resources are available at [INCLUDE LINK TO SITE], the Great Lakes Comprehensive Center website.

Thank You

More questions?
Contact information:

Gary Appel
gappel@air.org

Bersheril Bailey
bbailey@air.org

1120 East Diehl Road, Suite 200
Naperville, IL 60563-1486
800-356-2735 or 630-649-6500
www.greatlakes-cc.org

GREAT LAKES
Comprehensive Center

at American Institutes for Research ■