

**Virginia Star Quality Initiative
Family Child Care Home
Demonstration Pilot:
Findings from the Implementation
Evaluation**

***Summit Celebration
Richmond, Virginia
July 22, 2011***

Evaluation Team

Isabel Bradburn, Ph.D.

Mary Beth Dunkenberger, M.B.A.

Nancy J. White, M.S.W.

Elizabeth Allen, M.S.

Virginia Tech

Child Development Center for Learning and Research

Institute for Policy and Governance

Funding

American Recovery and Reinvestment Act:

The purpose of ARRA funds has been to help states build or maintain infrastructure to be better prepared for the future and to stimulate the economy at the present.

Administrative Structure

- **Virginia Department of Social Services
Office of Early Childhood Development**

- **Virginia Early Childhood Foundation**

- **Local agencies, Smart Beginnings coalitions**

Evaluation Charge

- *Help VECF evaluate the Star Rating Standards for family child care home-based providers*
- *Conduct an implementation (process) evaluation*
- *Develop a plan for ongoing evaluation*

Fine Tuning...

Be prepared for the long haul

Main Goal of VSQI

***Support provider ability to improve
quality of child care for young
children***

Pilot Service Components

- *Training* raters, mentors and coordinators
- *Recruiting* family child care providers
- *Observing* and providing feedback
- *Developing* a quality improvement plan
- *Working* on the plan with a mentor

A wide-angle photograph of the Virginia Tech campus, showing the iconic Campanile tower in the center, surrounded by trees with autumn foliage and other campus buildings under a blue sky with light clouds.

Virginia Star Quality Standards Home-Based Child Care

- 1: Education, Qualification and Training**
(assessed by documentation)
- 2: Environment and Interactions**
(assessed by observation)
- 3: Structure**
(assessed by observation)
- 4: Program Management**
(assessed by documentation and observation)

How Do We Look at the Standards & QI Process?

What Did We Find?

In general, the family child care home demonstration project pilot was:

- ✓ ***Well-delivered***
- ✓ ***Well-coordinated***
- ✓ ***Well-received by providers, particularly mentoring and purchasing***

Speed Bumps and Potholes

*Naturally, challenges
occurred*

*Some parts need
lubrication, realignment,
or replacement*

But Overall...

- *Satisfaction by May or June was high*
- *Challenges help us learn and re-tune*
- *So, how did we get to these conclusions?*

Pilot Regions

Pilot Regions

- SB Appalachia
- SB Central Virginia
- SB Greater Richmond
- Fairfax Office for Children
- SB Alexandria/Arlington
- SB South Hampton Roads

Pilot Participation

<i>Region</i>	<i>Providers</i>	<i>% FCCH</i>
Appalachia	9	21%
Arlington/Alexandria	10	3%
Central Virginia	15	23%
Fairfax	10	2%
Greater Richmond	15	5%
South Hampton Roads	15	3%

Roadmap

- *Who were the key players?*
- *What happened?*
- *How well did procedures go?*
- *Lessons learned from challenges*
- *Stakeholder reactions*
- *Conclusions*

Key Players

- ✓ 6 local coordinators
- ✓ 12 raters (2 also LCs)
- ✓ 20 mentors (1 also LC)
- ✓ 75 family child care home providers

Who Are the Providers?

Education Level

Years in Business

NAFCC Accredited

Primary Language Spoken

Features of Pilot FCCH

- Hours Open: Average 12 hours a day (range was 9 – 24 hours a day)
- 58 % had one or more assistants
- 44% also provide care for their own children or grandchildren

Who Do Providers Serve?

Age of children served, in months

Mostly infants, toddlers, and preschoolers

Who Are the Raters?

- 18 trained, 12 conducted ratings
- 100% early childhood specialists
- 67% BS/BA or higher in relevant field
- 100% had some kind of prior rating experience
- 58% over 20+ years experience in field

Rating Procedures

- Raters each observed between 2 – 9 providers
- Observation visits: 5 hours average (range: 3.5 to 6 hours)
- Total time for raters (n=21 logs): 10.6 hours (range: 8 – 14 hours)
- 75 Summary Reports sent to providers

Who Are the Mentors?

Twenty mentors (one also LC)

- *100% early childhood specialists*
- *69% BS/BA or higher in relevant field*
- *69% had prior mentoring experience*

(Based on survey of 80% of mentors (n=16))

What has been accomplished:

- ✓ *75 family child care home providers received detailed feedback on their business*
- ✓ *74 providers developed QIPs to improve their business*
- ✓ *74 providers received up to 30 hours of personalized mentoring*
- ✓ *74 providers received up to \$1,000 worth of materials and supplies targeted to specific QIP goals*

Relative Strengths

Average
FCCERS-R
Score, by
Subscale

N= 75

Relative Weaknesses

Average
FCCERS-R
Score, by
Subscale

N= 75

A wide-angle photograph of the Virginia Tech campus, showing the iconic Campanile tower in the center, surrounded by trees with autumn foliage and other campus buildings under a blue sky with light clouds.

Challenges Occurred

- ✓ *12 providers dropped out*
- ✓ *30% of original raters could not rate*
- ✓ *Scheduling observation visits complicated*

Challenges

- ✓ *Language and cultural differences*
- ✓ *Many providers were initially unhappy with Summary Reports*
- ✓ *QIP development process varied significantly*

Stakeholder Satisfaction

**Who would continue in the
VSQI Program?**

Provider Satisfaction

VECF Staff

“ VECF staff was very helpful and offered a lot of guidance.”

“ Morgan was a great resource.”

“ Betty was great about getting back when I had a question; she did a good job turning around summary reports quickly and she assisted with revising reports but never changed the intent of the content.”

Providers

- " *"it was impressive that we have providers who want to operate business as professionally as possible."* (Rater)
- " *"All of these providers are go getters-they want to improve."* (Mentor)
- " *"I worked with a provider who is very flexible; I was so impressed- she is so on top of things."* (Mentor)
- " *"on quality side, 1/2 of young children come to Kindergarten from HCC care so if we want kids to be ready we really need to support HCC providers."* (Rater)

Provider Comments

- " [I] liked how it allowed [me] to have more structure and the changes that [I] made changed the behavior of the children in a good way. It helped a lot."*
- " It's been good for [my] knowledge and [my] children have benefitted from all the new items and technology."*
- " [My] mentor was very professional and she really helped ...open [my] eyes to new things and new ways to do things."*
- " If the program continues it would be helpful to have the mentor continue to come and work with [us]. This is a process and continued support would be beneficial."*

Conclusions

- ✓ Data from the implementation study will help make service delivery as smooth as possible within budget constraints
- ✓ Critical role in the state early childhood system

Conclusions

- ✓ Family child care home providers often support the development of entire families
 - ✓ *“Most of those in [my] care came to [me] at 6 weeks of age and they are still there.”*
 - ✓ *“[I] enjoy watching children grow from babies onward through school and on to college.”*

Keep Up the Good Work!

Thank you and Questions!