

State and Territory CCDF Administrators Meeting
August 7–9, 2018 • Crystal Gateway Marriott • Arlington, Virginia

Building Better Child Care Business Practices: A Strategy for Increasing Access

Presenters

- Heidi Hagel-Braid, First Children's Finance
- Teri Talen, McCormick Center for Early Childhood Leadership
- Deborah Flis, Program Specialist, Connecticut Office of Early Childhood-Division of Early Care and Education
- Pattie Ryan, National Center on Early Childhood Quality Assurance
- You!

Addressing the Business Needs of Child Care

Heidi Hagel Braid
Director of National Programs
heidhb@firstchildrensfinance.org

Why Should You Care About Business?

- Business quality is the bedrock of all program quality
- States have been making significant investments in quality care and the workforce
- If child care businesses cannot remain financially viable, these investments are wasted
- Workforce compensation and supply issues do not have universal investment solutions; currently being addressed at the individual child care business level

Collaboratory Overview

- First Children's Finance Theory of Change
- Teams of state system representatives committed to innovation and change implementation
- Collaborative learning environment focused on logistics and the "*how*"
- Access to business thought leaders, national experts and state system leaders
- Dedicated time to draft an action plan, paired with technical assistance

FirstChildrensFinance.org

Participating States

2017
**THE ECE BUSINESS
COLLABORATORY**

- California
- Connecticut
- Georgia
- Indiana
- Iowa
- Michigan
- Minnesota
- Nebraska
- North Dakota
- Oregon
- South Carolina
- Washington

FirstChildrensFinance.org

First Children's Finance Theory of Change

Multi-level Approach

FirstChildrensFinance.org

Summary of State Action Plans

FirstChildrensFinance.org

State and Territory CCDF Administrators Meeting
August 7–9, 2018 • Crystal Gateway Marriott • Arlington, Virginia

McCormick Center for Early Childhood Leadership—Supporting Business Capacity in Early Care and Education

- Building Leadership and Management Capacity of Program Providers
- Building Leadership and Management Capacity within State Systems

Theory of Change: The Provider's Influence

Research Findings

- There is a positive relationship between the quality of administrative practices and the quality of the children's learning environment.
- Directors with specialized training in leadership and management are more likely to retain teaching staff, maintain program funding, and achieve accreditation.

Business Resources in State Systems: PDS and QRIS

- Whole Leadership Framework
- Aim4Excellence National Online Director Credential
- Program Administration Scale (PAS)
- Business Administration Scale for Family Child Care (BAS)

Professional Development Systems

- Administrator Credential –PAS/BAS Competencies
 - Maryland, Tennessee, New Jersey
- Aim4Excellence National Online Director Credential
 - Illinois, Pennsylvania, Delaware
- Leadership Cohorts—Director’s Tool Box Management Series
 - North Carolina, Oklahoma, Illinois, California

Quality Rating and Improvement Systems

- *Program Administration Scale (PAS)* used for training, self-assessment, technical assistance, formal evaluation, and continuous quality improvement (CQI)
- *Business Administration Scale for Family Child Care (BAS)* used for training, self-assessment, technical assistance, formal evaluation, and continuous quality improvement (CQI)

Quality Rating and Improvement Systems

PAS/BAS *Light* (1 – 2 components of system)

- Wisconsin
- New Mexico

PAS/BAS *Comprehensive* (3 – 5 components of system)

- Arkansas
- Illinois
- Montana
- New Jersey

Thriving Businesses, Empowered Leaders, and Quality Child Care

National Center on Early Childhood Quality Assurance

9300 Lee Highway

Fairfax, VA 22031

Phone: 877-296-2250

Email: QualityAssuranceCenter@ecetta.info

Subscribe to Updates

http://www.occ-cmc.org/occannouncements_sign-up/

ADMINISTRATION FOR
CHILDREN & FAMILIES

