

Department of Early Learning Review

Proposed Final Report

Joint Legislative Audit & Review Committee

July 21, 2010

Sylvia Gil, JLARC Staff

John Bowden, JLARC Staff

Keenan Konopaski, JLARC Audit Coordinator

JLARC Mandate from 2006 Legislation Creating the Department (2SHB 2964)

Several topics grouped into three parts:

Part One

DEL's Performance in Five Specific Areas

Part Two

Program Improvement and Monitoring

- Recommendations to Improve DEL's Controls
and Monitoring

Part Three

Affordability and Availability of Subsidized
Child Care

DEL is Responsible for Regulating Two Settings Where Children Receive Care

Background

Licensed Child Care

- DEL licenses and monitors over 7,600 child care facilities

- Capacity to care for more than 180,000 children (0-13 years old)

ECEAP

(Early Childhood Education Assistance Program)
State-Funded Preschool

- DEL monitors 40 contractors who coordinate 268 sites

- Provided to more than 8,000 eligible children (3-4 years old)

Legislation Directed DEL to Undertake New Early Learning Activities

Background

- Work with partners to improve child care and early learning.
- Work with other agencies on the state's child care subsidy program for low-income families.

Part One

DEL's Performance in Five Specific Areas

Performance in Five Specific Areas

1. DEL is providing information to parents.
2. DEL is providing opportunities for parent involvement.
3. DEL participates in private-public partnership.
4. DEL has created the necessary administrative structure to support the transferred programs –
However, there has not been substantial progress integrating these programs.
5. Administrative expenditures increased from \$1.8 M (1.2% of total expenditures) in FY 06 to \$8.5 M (4.5%) in FY 09.

Part Two

Program Improvement and Monitoring

JLARC Review of Improvement Focused on Health and Safety Standards

Goal: Children Ready for School

- There is no adopted statewide assessment to determine the extent to which children are ready for school.
- An effort is underway to develop a Quality Rating and Improvement System to assess quality, but this is still a work in progress.
- The state has a set of minimum health and safety standards for licensed child care facilities, and ECEAP standards include standards for health and safety.
- Both sets of standards were in place prior to the creation of DEL.

DEL Monitors Health and Safety Standards Differently

Licensed Child Care

DEL uses a paper checklist to assess all facilities.

- Monitoring data was available.

ECEAP

(Early Childhood Education Assistance Program)
State-Funded Preschool

DEL assesses contractors' compliance, not individual sites.

- No comparable monitoring data was available.

DEL Does Not Aggregate Monitoring Data from Checklists

- JLARC sampled checklist data for 17 comparable health and safety standards. Results showed:
 - Low rate of full compliance with standards, 13% of facilities complied with all 17 standards (2008).
 - Some coding on the checklist was ambiguous, compliance was not clear.
 - 18% of facilities were noncompliant with attendance records assessed on the checklist (2008), which is required for providers accepting subsidy payments.

JLARC has 6 Recommendations to Improve DEL's Controls and Monitoring

DEL Should:

Responses & Comments:

#1	Consistently monitor ECEAP and child care using a checklist tool.	DEL partially concurs. DEL notes plan to review common requirements.
#2	Aggregate and analyze data from checklist.	DEL partially concurs. DEL notes plan to collect electronic child care licensing data this year.
#3	Adjust the checklist to make coding unambiguous.	DEL partially concurs. DEL notes plan to improve coding via electronic data.

JLARC has 6 Recommendations to Improve DEL's Controls and Monitoring

DEL Should:

Responses & Comments:

#4	Revise policy on schedule for monitoring to take into account compliance data.	DEL partially concurs. DEL notes plan to review this approach.
#5	Establish policy to direct DEL resources for technical assistance and training.	DEL concurs.
#6	Alert DSHS of possible inappropriate child care subsidy payments.	DEL concurs.

JLARC Provided Opportunity for OFM and DSHS to Provide Comment

- Both OFM and DSHS responded that they did not have comments on this report.

Part Three

Affordability and Availability of Subsidized Child Care

Washington Provides Low-Income Parents with Subsidized Child Care

- DEL works with other agencies to set eligibility criteria, payment levels to providers, and co-payments that families must pay.
- **Affordability:** Co-pays for 90% of families are within the suggested federal benchmark.
- **Availability:** Child care is available in aggregate, but can vary based on a number of factors (e.g., age of child, region).
 - No state waiting lists.

Summary & Auditor Comments

Summary of DEL Review

Part One	<ul style="list-style-type: none">• No substantial progress with integration of programs.
Part Two	<ul style="list-style-type: none">• Evaluation of quality and school readiness not possible at this time.• Full compliance with all health and safety standards was low (13% of facilities).• Recommendations to improve DEL's management and controls for monitoring.
Part Three	<ul style="list-style-type: none">• Subsidized child care is affordable for most families; and availability depends on a variety of factors.

Auditor Comments to DEL's Additional Statements

- **Administrative Efficiency:**
 - DEL stated that FY 06 administrative expenditures used in the report were incomplete.
 - JLARC used information developed by OFM, required by statute, to make fiscal data comparable over time. OFM coordinated this effort with DEL and other involved agencies.
 - OFM submitted FY 06 cost information to LEAP, available to the Legislature and public.

Auditor Comments to DEL's Additional Statements

- Parent Education and Outreach:
 - Preliminary report stated most publications only available in English.
 - JLARC has updated the proposed final report noting additional parent publications are also available in Spanish.
 - This update was based on information supplied by DEL subsequent to publishing our report.
 - Unfortunately, this information had not been provided previously by DEL in their technical review comments.

Contact Information

Keenan Konopaski
360-786-5187
Konopaski.Keenan@leg.wa.gov

Sylvia Gil
360-786-5179
Gil.Sylvia@leg.wa.gov

Visit JLARC's website
at
www.jlarc.leg.wa.gov

John Bowden
360-786-5298
Bowden.John@leg.wa.gov