

Connecticut Office of Early Childhood

Child Care Development Fund (CCDF) State Plan 2019-2021

State Advisory Council Meeting May 2018

Goals of Meeting Today

- Connect the Office of Early Childhood's priorities from Action Sessions to the goals of the Child Care and Development Fund (CCDF) Plan
- Reintroduce purpose and sections of the CCDF Plan
- Solicit feedback on proposed implementation of policies within the CCDF Plan

Agenda

Opening Remarks

Child Care and Development Block Grant Act

Child Care and Development Fund Plan 2019-2021

Facilitated Discussion on CCDF Plan Strategies

OEC Action Sessions: Priority Areas and High-Level Objectives

Licensing Requirements and Enforcement	 Improve implementation of licensing program and increase support to providers to achieve compliance
Access and Rates	 Balance investment between infant/toddler and preschool care to build foundation for 0-5 early care and education system Create a coordinated statewide preschool system Address the needs of all families with state funding and policies
Workforce, Technical Assistance, and Training	 Increase child care rates to ensure providers can afford to deliver high quality care Simplify and reduce duplicative or ineffective requirements for providers
Communication, Information, and Collaboration	 Build infrastructure for families to get the information they need and provide meaningful feedback to the OEC Build infrastructure for transparent communication to lead to collaborative direction setting

Agenda

Opening Remarks

Child Care and Development Block Grant Act

Child Care and Development Fund Plan 2019-2021

Facilitated Discussion on CCDF Plan Strategies

Child Care and Development Block Grant (CCDBG)

Child Care and Development Block Grant Act of 2014

CCDBG is the primary source of United States federal funding for child care subsidies for low-income working families and funds to improve child care quality

Defines health and safety requirements for childcare providers

Outlines family friendly eligibility requirements

Expands quality improvement efforts

Ensures access to information about childcare choices

Consolidated Appropriations Act of 2018

Increase in discretionary funding for CCDF (approximately \$14.3 Million in Connecticut)

- Additional federal funds with no state matching requirements
- Congress did not include new requirements for the funds in the appropriations language but expectations for the funds to be used to support the full implementation of the CCDBG Act of 2014
- Lead agencies have until September 30, 2019 to obligate the funds and September 30, 2020 to liquidate the funds

Expectations for Increase in Discretionary Funding

Agenda

Opening Remarks

Child Care and Development Block Grant Act

Child Care and Development Fund Plan 2019-2021

Facilitated Discussion on CCDF Plan Strategies

Child Care and Development Fund (CCDF) Plan

Plan Objectives

1	CCDBG Application	The Child Care and Development Fund (CCDF) Plan serves as the application for the Child Care and Development Block Grant (CCDBG) funds by providing a description of, and assurance about, the grantee's child care program and all services available to eligible families.
2	Enabling Access	The CCDF program provides resources to state, territory, and tribal grantees that enable low-income families to work or pursue education and training so that they can better support their families while at the same time promoting the learning and development of their children.
3	Compliance	The CCDF Plan is the primary mechanism that the Administration for Children and Families uses to determine state and territory compliance with the requirements of the law and rule.

Define CCDF leadership and coordination with relevant systems New requirement for engaging larger stakeholder group ٠ Conducted interviews with 12 key state and local partners requiring ٠ Section 1 access and continuity of care Related to Action Session Priority Area: Communication, ٠ Information, and Collaboration Promote family engagement through outreach and consumer education Section 2 Enhancing the consumer education website to include annual licensing inspection reports Related to Action Session Priority Area: Access and Rates ٠

Section 3	 Provide stable child care financial assistance to families Implement graduated phase out using a two tiered eligibility threshold which allows families to gain economic stability Related to Action Session Priority Area: Access and Rates
Section 4	 Ensure equal access to child care for low-income children Reviewing the recently completed Market Rate Survey to increase rates across all age groups Related to Action Session Priority Area: Access and Rates and Workforce, Technical Assistance, and Training

Section 5	 Establish standards and monitoring processes to ensure the health and safety of child care settings Implementing portable finger printing and electronic tracking of results Related to Action Session Priority Area: Licensing Requirements and Enforcement
Section 6	 <i>Recruit and retain a qualified and effective child care workforce</i> Modify required orientation topics to align more closely with provider type and child's age Related to Action Session Priority Area: Workforce, Technical Assistance, and Training

Support continuous quality improvement Utilize data to further advance QRIS development ٠ Implement Family Child Care Networks and Shared Services ٠ Section 7 Alliance Related to Action Session Priority Area: Communication, ٠ Information, and Collaboration *Ensure grantee program integrity and accountability* Conduct ongoing improper payment review of Care 4 Kids ٠ Section 8 Related to Action Session Priority Area: **Communication**, ٠ Information, and Collaboration

Providing Input on Draft CCDF Plan

The Office of Early Childhood will hold three public hearings on the Child Care Development Fund (CCDF) State Plan. The dates, times and locations are listed below. The public is encouraged to attend the public hearings and comment on Connecticut's draft state plan.

- May 15, 2018, 1-3PM @ Housatonic Community College Bridgeport, CT
- May 17, 2018, 10-12 PM @ United Way of Greater New Haven New Haven, CT
- May 17, 2018, 5-7PM @ Office of Early Childhood Hartford, CT

If you have questions, please contact Laura Dunleavy, 860-500-4419, laura.dunleavy@ct.gov

Agenda

Opening Remarks

Child Care and Development Block Grant Act

Child Care and Development Fund Plan 2019-2021

Facilitated Discussion on CCDF Plan Strategies

Areas for Discussion

Provider Reimbursement Rates Allowable Employment and Education Activities

Family Co-Payments

Provider Reimbursement Rates

2018 Market Rate Survey

		Infants/Toddlers		Preschool		School Age	
		Full-Time		Full-Time		Half Time	
		Weekly	Percentile	Weekly	Percentile	Weekly	Percentile
		Rate	in 2018	Rate	in 2018	Rate	in 2018
Centers Licensed and Licensed- Exempt	75th Percentile 2018 Rate Estimate	\$341	75%	\$283	75%	\$125	75%
	2017 Rate North Central Region	\$201	2%	\$160	7%	\$95	36%
	2017 Average Regional Rate	\$211	4%	\$167	7%	\$99	41%
Family Child- Care Homes Licensed	75th Percentile 2018 Rate Estimate	\$225	75%	\$210	75%	\$110	75%
	2017 Rate North Central Region	\$211	70%	\$163	17%	\$101	74%
	2017 Average Regional Rate	\$221	69%	\$171	22%	\$105	74%

*North Central is the most populous region

Provider Reimbursement Rates

Issues related to raising Care 4 Kids rates

Allowable Employment and Education Activities

Care 4 Kids Eligibility

To be eligible for Care 4 Kids, individuals must be working or attending a Jobs First Employment Services (JFES) approved education or training activity

20

Hours of Core Activities

- 1. Unsubsidized employment
- 2. Subsidized private sector employment
- 3. Subsidized public sector employment
- 4. Paid work experience
- 5. On-the-job training
- 6. Job search/job readiness
- 7. Vocational education training (12 months)
- 8. Community service
- 9. Providing child care for others doing community service

10

Hours of Other Activities

After the 20 hours of core activities, individuals can engage in job skills or education directly related to employment or high school completion or its equivalent

Allowable Employment and Education Activities

Expanding the Definition of Eligible Activities

Family Co-Payments

Increase Access for Lowest Income Families

\$18,505

Family of 3 at 20% State Median Income (SMI)

\$432

Average Yearly Family Share for Child Care (Priority Group 1)

Average Immunization Costs in a Child's First Year

Family Co-Payments

Waiving 2% Family Share for Lowest Income Families

Additional Yearly Expenditure

Thank you!

