

Region 3 IMPACT T&TA Hub: Summary of Outcomes

First 5 CA Commission Meeting
April 25, 2019

Facilitated and Funded by:

And Local
County
Partners

Region 3 Overview

Region 3 consists of 14 Counties, 11 QRIS Consortia, and 3 Sub Hubs.

Varied QRIS Experience:

- 4 RTT Consortia (El Dorado, Sacramento, San Joaquin, Yolo),
- 2 RTT Expansion Consortia (Placer/Sierra/Nevada, Stanislaus)
- 5 IMPACT Consortia (Amador, Calaveras, Colusa, Tuolumne, Yuba/Sutter)

The Region operates under a partnership agreement to ensure governance, communication and responsibilities.

Allocated \$3,678,466 for four of the five year term.

Region 3 Plan

Partnership Agreement:

- Membership will reflect all Local Consortia in the Region and serve as the voice for quality improvement activities.
- The Region 3 IMPACT Hub Plan will serve as a guide for training and technical assistance that will be regularly informed and updated by practice.
- Hub Plan implementation will be incremental, beginning with the basic needs and adding strategies as needed.
- Hub activities will be prioritized to build long term sustainability.
- Sub Hub Plans will be developed annually ensuring training and technical assistance is community based and meets local needs.
- Region 3 will model effective use of resources.

FY 18-19 Budget

Administration	\$233,203
Operations	\$83,155
T&TA	\$67,784
Coaching	\$96,000
QRIS Anchors	\$200,000
Family Engagement	\$83,250
Rating and Assessment	\$40,900
Sub Hub	\$30,000
Regional Database	\$430,689
FY 18-19 Total	\$1,264,981

Region 3 Alignment

Core	Matrix Element	Pathway	Regional Strategy
Core II: Child Development and School Readiness	Child Observation	School Readiness	<ul style="list-style-type: none"> • Hire a Program Coordinator • Leverage Certification Grant Funding • Develop regional training and technical assistance plan • Hosting conferences or other training opportunities.
		Health, Nutrition, and Physical Activity	
	Developmental and Health Screenings	Social-Emotional Development	
		Health, Nutrition, and Physical Activity	
Core II: Teachers and Teaching	Minimum Qualifications for Lead Teacher/FCCH	Professional Development	<ul style="list-style-type: none"> • Coaching Specialist • Leverage Teachstone Funding
	Effective Teacher–Child Interactions: CLASS Assessments	Effective Teacher–Child Interactions	
		Professional Development	
Core III: Program and Environment	Ratios and Group Size		<ul style="list-style-type: none"> • QRIS Anchors • Family engagement contractor
	Program Environment Rating Scales(s)	Environment	
		Family Engagement	
Director Qualifications	Program Administration		
Core IV: Systems Integration	Systems Integration	Regional Facilitation	<ul style="list-style-type: none"> • Leverage Administration including Collaborative Lead, Program Lead, Administrative Support • Sub Hub funding • Rating Support • Regional Database facilitation
		State Communications	
		Build Consortia Capacity	
		Data Collection	

Data Collection

Regional data were collected and reported within the Common Data File (CDF). Data are used to:

- Help build local capacity and expertise to implement QRIS
- Coordinate quality improvement tools, training and technical assistance
- Identify opportunities for improvement.
- Connect local consortia to statewide efforts
- Support local data collection, assessment, and rating

Build Local Capacity

Quality Improvement: Tier Ratings

Quality Improvement: Children's Languages by Language of Instruction

Center-Based RTT

FCC RTT

Center-Based Non-RTT

FCC Non-RTT

Quality Improvement: Provider Education

2016-2017 Centers and Family Child Care

2017-2018 Centers and Family Child Care

Family Engagement

Region 3 has engaged a contractor to assess and report on Family Engagement Strategies in local Consortia resulting in:

- Local Family Engagement Plans
- Training and Technical Assistance
- Recommendations for Regional Strategies

Conclusions

The Regional infrastructure benefits Consortia by:

- Supporting Non RTT Consortia to build capacity for QRIS.
- Promoting a quality improvement, training and technical assistance plan that maximizes resources, reduces duplication and ensures efficiencies.
- Encourages resource sharing and mentoring across Consortia.
- Offers structural supports such as Coaching, Anchoring and Rating to provide direct services and build local capacity.
- Effectively identifies and articulates systems needs.

Our Team

Kathleen Guerrero

First 5 El Dorado
Commission

kguerrero@edcoe.org

Elizabeth Blakemore

Family Engagement and
Quality Supports

El Dorado County Office of
Education

eblakemore@edcoe.org

Denise Gale

Family Engagement and
Quality Supports

El Dorado County Office of
Education

dgale@edcoe.org

Our Team

Funded and Facilitated by:

California Department of EDUCATION

& Local County Partners