

Working with Consultants:

Tips for Maximizing Your Program's Use of External Experts in Early Education

Fran Simon, M.Ed. | Early Childhood Investigations Consultants Directory

Objective: Today you will...

- learn strategies to help you prepare for, identify, and hire consultants.

Agenda

- Twelve (plus) tips for working with consultants from planning through after the engagement is complete.

- Questions

POLL

You are here because you...

- are considering hiring a consultant, or are working with one now.
- are a consultant looking for ideas to help your clients use your services.

Poll

Which types of consultants are you likely to hire in the next two years?

Select all that apply!

- Professional Development trainer or developer
- Business consultant or provider (accounting, lawyer, marketing, HR, website, back office help)
- Organizational or leadership (change management, strategic planning, board consultant, fundraising/grants)
- None
- Other.. Type in the chat box

Regardless of the type of consultant you need, it's all about **change** and building an organization of continuous quality improvement.

Are you ready?

Have you ever felt this about working with consultants?

Or, have you thought this about working with consultants?

A series of horizontal lines for taking notes, consisting of two groups of seven lines each, one above and one below the central text blocks.

The steps you take...

Will ensure you get the most from your engagement with consultants.

Before you even find a consultant

Realize. It starts with you.

1.

Empower yourself
to take charge of the problems
you are trying to solve and the
relationships you need to solve
them.

2.

Prepare
yourself & your organization

2.a. Gather your internal team

2.b. Identify a primary contact

2.c. Find the right time to engage

2.d. Define your vision. Change is coming

2.e. Continuous Improvement requires ultimate self-sufficiency. Plan for transfer of knowledge.

3. Develop a coherent and comprehensive Statement of Work

The beginning of "during"

Search for the right consultant

4.

4.c. Consider geography

4.d. Become informed

DUE DILIGENCE

- References
- Internet & social media search
 - Work samples
 - Background check?

Enter into a contract

5.a. Basic elements of contracts

- Description
- Schedule
- Ownership
- Payment
- Warranty
- Confidentiality
- Cancellation
- Statement of Work

5.b. Description: Scope of the project, key tasks, and purpose of the agreement.

5.c. Schedule: Project deadline, timelines and deliverables.

Make the process iterative

5.d. Ownership: Rights to the final work; the intellectual property or copyrights, "work for hire," or licensing, royalties.

5.e. Payment: Amount and form of payment. Terms of payment, fee restrictions, expenses; Type of fee: Retainer, flat-rate, hourly, day rate

5.F. Warranty: Written guarantee for the integrity of the work; consultant's responsibility for remedy; client's responsibility for informing consultant of a need to remedy.

5.g. Confidentiality: Protecting trade secrets. The legal penalties for sharing confidential information.

Communicate with staff

The middle of "during"

Provide access

7.

YOU play a huge role

8.

**Manage and supervise
internal cooperation**

9.

10. b. Plan and assign next steps and outcome measures

10. c. Implement with clear expectations

10.d. Measure results and analyze

10.e. Refine

Pay on time

11.

12. **BONUS!**

Resources

[Strategic Use of Consultants: A Guide for Head Start and Early Head Start Leaders](#), ECLKC, Head Start

[Non-Profit Consultants: How to Choose them, How to Use Them](#), First5LA

[Sample Request for Proposal \(RFP\)](#), the Denver Foundation

[Sample Interview Questions for Consultants](#), the Denver Foundation

[How to Use Consultants](#), Lean Systems Institute

[When to Use Consultants—and When Not to Bother](#), National Federation of Independent Business (NFIB)

[NFIB Archived Webinars](#)

[Why hire a consultant?](#) The Denver Foundation

Thank you

Fran Simon
Engagement Strategies, LLC.
Fran@EngageStrat.com

Early Childhood Investigations Consultants Directory

ECEexperts.com

Presenter

Fran Simon, M.Ed.
Engagement Strategies
Producer of Early Childhood Investigations

A hub where organizations in the early childhood sector can find the consulting expertise they need
 and
 where You can make your services visible
 ECExperts.com

ECExperts.com

Jenny Munn
Organic SEO Consulting and Training for Marketers
 The Munn Group
 SEO Consultant

Tim Waxenfelter
"Every Presentation can be Engaging and Lead to CHANGE!"
 Enhance Learning, LLC
 Partner & Co-Founder

Kirsten Lange
Growing Teachers
 Infant/Toddler and ECE specialist
 Site Supervisor/Master
 Teacher/Mentor Teacher - via pre

Lindsey Engelhardt
Graphic Design with a Marketing Mind
 Designer and Strategic Thinker -

Amanda Schwartz
Building capacity to support quality for children and families
 Amanda Schwartz Consulting
 Lead Consultant

Michelle Hagan
Let's transform challenging behavior together!
 www.transformschallengingbehavior.com
 Consultant & Trainer

Faith Rogow
Helping people learn from media and one another.
 InsightsEducation.com
 Media Literacy Education Maven -

Early Childhood Investigations
 Consultants Directory

ECExperts.com

Meet a few of my colleagues...

ECExperts.com

Clients free

Consultants subscribe annually for a modest fee.

ECExperts.com

Curious?
Contact us!

info@ECEexperts.com
