

All In For Kansas Kids

Kansas Early Childhood
Stakeholder Group Meeting

AUGUST 7, 2020

Welcome and Bright Spots

Agenda

- **General Updates**
- **Common Application PILOT**
- **Quality Enhancement Subgrants**

GENERAL UPDATES

➤ Early Childhood Recommendations Panel

- Next Meeting is August 21 at 9:30am.
- All meetings are viewable – Link here: <https://kschildrenscabinet.org/panel-meetings/>.
- Kansans may email written comments to Amanda Petersen to be shared with the Panel during this portion of the meeting. (apetersen@ksde.org)

➤ Kindergarten Readiness Summit Preparation Events

- Webinars featuring information and Panel Guests (September 9th and 23rd)
- Link to sign-up: <https://kschildrenscabinet.org/all-in-for-kansas-kids/get-involved/attend-a-webinar/>
- Virtual Summit in November 2020
- Funding to support communities – part of PDG-Renewal Grant Quality Subgrants

Systems-Building

GENERAL UPDATES

➤ Workforce Registry Updates

- Team from Kansas participated in peer learning calls with Colorado and California
- Webinar presentation on Workforce Registry Overview (Date TBD)

➤ Response to COVID-19

- CARES Act – County-Level Support
- CARES Act – State-Level Support
 - Early Childhood Consultant Network – help early childhood services and providers respond to the COVID-19 crisis.
 - Early Childhood Workforce Health Fund – help uninsured early childhood workers with medical expenses directly attributable to COVID-19.
 - Technologies for Families Fund – provide access to equipment and devices to support virtual home visits for families in need during COVID-19.

Systems-Building

KANSAS COMMON APPLICATION PILOT

➤ What is the Kansas Common Application Pilot?

- The Common Application Pilot (Common App) will be a single portal that early childhood care and education organizations can use to apply for multiple grant opportunities from state funding sources.

➤ Primary Goals:

- Reduce the overall burden on providers and communities who apply for state funding
- Provide a streamlined way for state agencies to provide funding and understand the statewide funding landscape.

➤ How?

- Develop a submission process and application design that reduces the need for submitting duplicate or similar information when applying for state funding from multiple sources.

PDG-Renewal Grant

KANSAS COMMON APPLICATION PILOT

➤ Pilot Development - Process Goals

- Gather insights from our stakeholders on the current grant submission and evaluation process
- Design a transparent and inclusive co-creation design process
- Identify ways to reduce time, effort, and required resources to prepare and submit a grant request
- Identify ways to reduce time, effort, and required resources to evaluate grant requests
- Identify ways to improve the visibility of available grants

PDG-Renewal Grant

KANSAS COMMON APPLICATION PILOT

➤ Phase 1: Discovery

- Research (other states; other industries, etc.)
- Ecosystem Map / Personas
- Jobs To Be Done / Journey Maps
- Define Project Key Performance Indicators (KPIs)
- Survey to collect baseline KPI information from a wide group of stakeholders
- Stakeholder Interviews

➤ Phase 2: Co-creation

- Work with stakeholders to develop functionality
- Naming & visual identity

➤ Phase 3: Functionality Requirements

- Wireframes
- Use of focus groups to validate lo-fi prototype
 - Stakeholder engagement
 - Transparency
 - Voice of Kansans in work

➤ Phase 4: Build

- Focus on Minimum Viable Product PILOT

➤ Phase 5: Repeat Phases

- Iterate based on feedback loops and effectiveness

PDG-Renewal Grant

KANSAS COMMON APPLICATION PILOT

ORGANIZATION DETAILS	MODULE 1
Organization Name:	<input type="text"/>
Contact Name:	<input type="text"/> <input type="text"/>
Organization Description:	<input type="text"/>

APPLY FOR A SUBGRANT	MODULE 2
<p>Date: <input type="text"/></p> <p>Program Description:</p> <div style="border: 1px solid black; height: 100px; width: 100%;"></div>	<p>E 2 cont.</p> <div style="border: 1px solid black; height: 100px; width: 100%;"></div>
<input type="button" value="SUBMIT"/>	

**APPLY FOR AN EARLY CHILDHOOD
BLOCK GRANT (ECBG)**

MODULE 3

Date:

Program Description:

3 cont.

3 cont.

SUBMIT

PDG-Renewal Grant

KANSAS COMMON APPLICATION PILOT

➤ Pilot Development – Your Feedback

- Survey Link (ongoing throughout this process)
 - https://kusurvey.ca1.qualtrics.com/jfe/form/SV_0iVgVdKbZpq3MgJ
 - Ongoing survey responses throughout this process
- Functionality and Wireframe Focus Groups (Virtual - TBD)
 - Send us a note via Cabinet Share Form or Email sgardner10@ku.edu

PDG-Renewal Grant

QUALITY ENHANCEMENT SUBGRANTS

➤ Funding Goals:

- Targeted towards the needs identified in the Needs Assessment.
 - Support locally-driven ideas and approaches to solve challenges related to access, availability, and quality of child care, including workforce supports.
 - Support locally-driven ideas and approaches to engage broad community partnerships, including to support transitions to Kindergarten.
 - Identify shared learning opportunities and scale what works to all Kansas communities.
- Funding cannot be used for construction or other physical infrastructure upgrades, or to fund 'slots' due to sustainability challenges.

PDG-Renewal Grant

QUALITY ENHANCEMENT SUBGRANTS

- Funding will come from the Children's Cabinet.
- \$1,700,000 available across 5 subgrant areas in PDG-R Year One.
 - Each subgrant area will have a max award amount.
 - Kindergarten Readiness subgrants will be awarded to new grantees each year.
 - All other subgrants will go through a brief renewal process that aligns with the PDG-Renewal Grant timeline.
- We will fund as many quality applications as possible.
- We will work cooperatively and collaboratively with grantees throughout the grant year to understand what is working and where there are challenges.

PDG-Renewal Grant

QUALITY ENHANCEMENT SUBGRANTS

➤ Key Dates:

- Subgrant information on Cabinet Website late-August 2020
- RFPs and Application (Kansas Common App Pilot) will be available in early September 2020
- Subgrant Applications will be due mid-October 2020
- Awards announced late October 2020
- Grant Awards Start November 2020
- Technical assistance will be available

PDG-Renewal Grant

QUALITY ENHANCEMENT SUBGRANTS

➤ Subgrant Areas:

- Increase the access and availability of high-quality child care for **target populations**
- Increase the access and availability of high-quality child care for **rural populations**
- Build capacity to enhance local Connected Families Connected Communities infrastructure
- Kindergarten Readiness
- Increase the quality of early childhood care and education environments

PDG-Renewal Grant

QUALITY ENHANCEMENT SUBGRANTS

- QE1: Increase the access and availability of high-quality child care for **target populations**.
 - Target Populations: Infants and Toddlers, migrant families, low-income families, children with special health care needs, children experiencing homelessness, and children involved with foster care
 - **Example Strategies**:
 - Efforts to recruit and retain local child care providers (*ex. signing and retention bonuses; tuition supports to advance professional and career development; building a pool of shared dollars to support paid time off, health benefits, sick time, and substitute pay*).
 - Incentive or bonus payments to providers for serving the target populations, including payments between enrollment gaps.
 - Incentives, supplies, and/or upgrades to enable providers to offer non-traditional hours for child care.
 - Outreach strategies to target population families and service providers who support them.

PDG-Renewal Grant

QUALITY ENHANCEMENT SUBGRANTS

- QE2: Increase the access and availability of high-quality child care for rural populations
 - Rural is defined per Kansas Department of Health and Environment Definition
 - **Example Strategies:**
 - Efforts to recruit and retain rural child care providers (Signing and retention bonuses; Tuition supports to advance professional and career development; Building a pool of shared dollars to support paid time off, health benefits, sick time, and substitute pay)
 - Incentives, supplies, and/or upgrades to enable providers to offer hours and services that meet the unique child care needs of rural families.
 - Integrate early childhood content into middle and high school Family and Consumer Science curricula and/or offering opportunities to work in on-site rural child care settings.
 - Increase rural business involvement in the development and sustainability of child care
 - Outreach strategies and financial supports to connect with would-be licensed providers

PDG-Renewal Grant

QUALITY ENHANCEMENT SUBGRANTS

- QE3: Build capacity to enhance local Connected Families Connected Communities infrastructure
 - **Example Strategies:**
 - Operational Systems:
 - Adopt or enhance screening and referral systems, workflows, or tools such as the Integrated Referral and Intake System (IRIS)
 - Efforts and processes to incorporate developmental screenings such as the Ages and Stages Questionnaire into normal operations
 - Collaboration, Partnership, and Family Outreach - Strategies and/or staffing to build community-level collaboration, community-engagement efforts, and partnership-building efforts.
 - Marketing/Awareness - Develop creative awareness and information-sharing efforts around what services are available in the community and how to easily connect to those services.

PDG-Renewal Grant

QUALITY ENHANCEMENT SUBGRANTS

➤ QE4: Kindergarten Readiness

○ **Required Approach:**

- Applicants will identify a community team of six to 10 members (which must include the superintendent or a senior member of the district leadership team, the Head Start director (if applicable), either a child care center director or family child care provider, and a parent or family representative);
- Select priority areas. Options include: eligibility qualifiers for recognition, community partnerships, quality evidence-based learning, quality workforce, health and safety, inclusion, and transitions into kindergarten;
- Identify community-level strategies (e.g. joint professional development, community-wide implementation of curriculum, screening, or assessment tools, focused transition activities); and
- Community teams will participate in the Kansas Kindergarten Readiness Summit (virtual, November 2020) and develop 30-60-90 day action plans.

PDG-Renewal Grant

QUALITY ENHANCEMENT SUBGRANTS

➤ QE5: Increase the quality of early childhood care and education environments

○ **Example Strategies:**

- Provide consultation, coaching, and tools for families and providers to address child mental health and social emotional learning needs or make quality referrals for services.
- Trainings on understanding trauma, secondary trauma, ACES, mental health needs.
- Developmentally-meaningful interactions and activities for children receiving support in informal child care settings, such as sharing resources or offering relief from social isolation.
- Culturally-responsive best practices in early learning settings (books, toys, trainings, etc.)
- Outfitting spaces to support services for children with special health care needs
- Supports for breastfeeding (privacy rooms, fridges, etc.)

PDG-Renewal Grant

QUALITY ENHANCEMENT SUBGRANTS

➤ Resources to Develop Subgrant Strategies

- Early Childhood Care and Education Needs Assessment
 - <https://kschildrenscabinet.org/all-in-for-kansas-kids/needs-assessment/>
- All in for Kansas Kids Strategic Plan
 - <https://kschildrenscabinet.org/all-in-for-kansas-kids/strategic-plan/>
- Notes from Community Engagement Sessions
 - Send note via Share Form on Cabinet Website - <https://kschildrenscabinet.org/share/>
- Notes from Regional Sensemaking Workshops
 - [Appendix F from Needs Assessment](#)

PDG-Renewal Grant

NEXT STEPS

➤ CARES Act Funding

- Information on how to apply for supports coming soon (before end of August 2020).

➤ Subgrant Funding

- Kansas Common Application Pilot Feedback – Please take survey!
- Information on eligibility and how to apply on Cabinet website in late August 2020
- Subgrant application available online in September 2020

➤ Stay Informed – sign-up on Cabinet Website

- Biweekly webinars
- *All in for Kansas Kids* email

Stay Connected

Thank you!

[KSCCHILDRENSCABINET.ORG](https://kschildrenscabinet.org)

