

Agenda

- About Certification
- Introducing the Program Self-Assessment Checklists to Support Certification Compliance
 - Context
 - About the Tool
 - Benefits of Use
 - How to use the tool
- Provider Perspective
 - Lola Grove Rooney
- · Getting Started

Tom Wolf, Governor Pedro Rivera, Secretary of Education I Teresa Miller, Acting Secretary of Human Services.

About Certification

Tom Wolf, Governor Pedro Rivera, Secretary of Education | Teresa Miller, Acting Secretary of Human Services | A pennsylvania of Picco of CHILD DEVELOPMENT AND EARLY LEARNING

Bureau of Certification Services

- Responsible for the regulation of all child care centers, group child care homes and family child care homes in Pennsylvania.
 - The Certification Bureau duties involve:
 - Promulgating the regulations that are the minimum health and safety requirements for operating child care facilities;
 - Formulating policies regarding the regulation of child care facilities;
 - Receiving and processing applications to open a child care facility;
 - Conducting orientation training sessions for prospective child care facility operators;
 - Inspecting child facilities to assess compliance with applicable statutes and regulations;

om Wolf, Governor edro Rivera, Secretary of Education | Teresa Miller, Acting Secretary of Human Service

Б

Quality Matters

Bureau of Certification Services

- Providing technical assistance to help child care providers meet the requirements in regulations;
- Issuing Certificates of Compliance to child care facilities, at initial opening and renewal:
- Conducting investigations of complaints alleging statutory or regulatory violations;
- Maintaining the Certification ListServ to relay important certification information to subscribers via e-mail https://www.pakeys.org/pages/get.aspx?page=cert_listserv; and
- Responding to inquires from the public regarding a variety of topics, including:
 - · The requirements and process for opening a child care facility.
 - The statutes and regulations for operating a child care facility.
 - · The status and compliance history of specific facilities.
 - · Complaints regarding child care facilities.

Tom Wolf, Governor

Conversations with Certification Work Group

- Established to provide opportunity for regular communication and feedback loops between providers and stakeholders and Certification staff
 - How can we support continuous quality improvement (CQI)?
 - Focus on systemic opportunities
- To participate in collaborative solutionbased conversation

Tom Wolf, Governor Pedro Rivera, Secretary of Education | Teresa Miller, Acting Secretary of Human Services

Quality Matters

Conversations with Certification Goals

- Continuous quality improvement
- Positive solutions-based communication
- Empower providers and stakeholders with information about possibilities and limitations in system change
- To support better understanding of laws and regulations

Tom Wolf, Governor Pedro Rivera, Secretary of Education I Teresa Miller, Acting Secretary of Human Services

Conversations with Certification Work Group Recommendation

- · Provide a tool to support providers in understanding regulations
- Provide a tool that supports self assessment
- Provide a tool that promotes common language and understanding between Certification Representatives and Providers

n Wolf, Governor dro Rivera, Secretary of Education | Teresa Miller, Acting Secretary of Hu

Quality Matters Introducing the Program Self-Assessment Checklists to Support Certification Compliance

OCDEL Program Self-Assessment Checklists to Support Certification Compliance

- User-friendly tools to assist Child Care Center, Family and Group Child Care Home providers in performing periodic reviews of their facility operations to achieve compliance with Certification Regulations
- When utilized regularly, checklists can help to identify program strengths and gaps in the understanding of and compliance with Certification Regulations

Tom Wolf, Governor Pedro Rivera, Secretary of Education | Teresa Miller, Acting Secretary of Human Serv

11

Quality Matters

The Benefits of Using the Checklist Regularly

- Increased knowledge and understanding of compliance standards/regulations
- Increased involvement by individuals and teams in the process of assessing program strengths and areas in need of improvement
- Opportunities for a constructive continuous quality improvement process
- Development of shared language and understanding of expectations between Certification Representatives and providers
- Easy identification of areas that could be supported by technical assistance
- Sustainable compliance with DHS regulations leading to successful participation in Keystone STARS

Tom Wolf, Governor

edro Rivera, Secretary of Education | Teresa Miller, Acting Secretary of Human Services

How to Use the Checklist

- ✓ If your program is in compliance with the specific rule, indicate "Met". If a specific rule does not apply to your program, indicate "N/A" for not applicable.
- ✓ If your program has questions about a specific rule or you feel you need more work to sustain compliance or meet compliance, leave the check box blank.
- ✓ On your own or with your team create an action plan for moving towards sustainable compliance for all unchecked boxes.
- ✓ Indicate the date that you intend to fully address the rules not checked.

Tom Wolf, Governor
Pedro Rivera, Secretary of Education | Teresa Miller, Acting Secretary of Human Services

How to Use the Checklist

 Share your certification checklist with your staff to support ongoing conversation regarding compliance

 Use the checklist on a regular basis

Based on your program size and needs consider a quarterly schedule for your selfassessments

Quality Matters

Use the Checklist in a Way that Works for You!

- · Choose to use the whole tool for an annual assessment and then based on your assessment results across the sections use parts of the tool for quarterly monitoring.
- If you are a family or group home provider, consider working with other providers to assess other programs using the tool and then meet together to discuss items not indicated as fully met. Working with supportive peers offers opportunities to share in successes and to support each other with solutions.

Use the Checklist in a Way that Works for You!

- Center-based providers may want to have teachers utilize the tool in their classrooms and then bring the teachers together during staff meetings to discuss classroom results.
- Take time to celebrate met regulations and to work as a team to address questions or concerns.
- If your program has a parent advisory committee or Board, consider having parents use the tool to support ongoing quality improvement and to help educate parents as to the rigor of maintaining certification compliance.

Tom Wolf, Governor Pedro Rivera, Secretary of Education | Teresa Miller, Acting Secretary of Human Services

Provider Perspective

- Lola Grove-Rooney, Senior Director of Child Care Compliance at Philadelphia Freedom Valley YMCA
 - 20+ Year Member of NAEYC
 - Member of Keystone STARS Think Tank Team
 - Supported FCC Accreditation through NAFCC
 - Member of Conversations with Certification Workgroup
 - Oversees Compliance, Keystone Star grants, Pre-K Counts and Philly Pre-K

Tom Wolf, Governor Pedro Rivera, Secretary of Education | Teresa Miller, Acting Secretary of Human Services

19

Philadelphia Freedom Valley YMCA

- Pennsylvania side of the river
 - Approximately 81 sites that include ECE and SACC; come January 1, 2018 we will add 7 to 8 more from our Jersey sites
 - These sites serve 3750 4000; not including those who join us and our camps in the summer time. Ages go from Infants to School-age
 - 95% of our sites are STAR 3 and 4
 - 5% of our sites are STAR 2

Tom Wolf, Governor Pedro Rivera, Secretary of Education | Teresa Miller, Acting Secretary of Human Services

Philadelphia Freedom Valley YMCA

Benefits we see for using the tool

- Mentally help our program staff to prepare for certification visit
- Use of this document will improve efficiency and minimize any mistakes
- Allows for accountability for every phase of securing total compliance
- Will help us to pinpoint an issue or a problem before becomes a reality

Tom Wolf, Governor
Pedro Rivera, Secretary of Education | Teresa Miller, Acting Secretary of Human Services

OCDEL Program Self-Assessment Checklists to Support Certification Compliance

- To access the tool go to:
 - http://www.dhs.pa.gov/provider/earlylearning/childcareregulations/index.htm
 - https://www.pakeys.org/pages/get.aspx?
 page=Certification

om Wolf, Governor tedro Rivera, Secretary of Education | Teresa Miller, Acting Secretary of Human Services

