[image: image1.jpg]

“Standing Together to Make a Difference”
PO Box 1322, Williamstown, NJ 08094
Co-Chairs: E. Thomas 856-582-8282 Ext. 149

 M. Bennett 732-833-7631
New Jersey Department of Human Services

Fall Budget Forum, FFY 2014

 My name is Elmoria Thomas, Co-Chairperson of the New Jersey Early Care and Education
Alliance, a non-profit organization whose purpose is to address issues that affect the well-being
of early childhood education, early care professionals, children and their families throughout New Jersey.
 I would like to thank the Department of Human Services for always providing this opportunity for the community to comment on the Department’s proposed budget. Today, I would like to address three areas:

1. Across Departmental Collaborations
2. Maintaining DHS Quality Programs

3. Child Care Reimbursement Rates

Across Departmental Collaborations
 The collaboration exhibited through the Young Children’s Council by the four key state departments is essential in the overall positive growth and development of children and their families and, the economic well- being of our state; however at times it seem we forget that today’s young children are tomorrow’s workforce and eliminate or decrease funding of programs that are detrimental to positive development of them. Good child care is an investment in the future workforce. Research indicates that high quality child care for young children directly impacts the productivity of both the current and future workforce.
 New Jersey has taken some large steps forward but looking at what has happened over the past few years we have also taken some steps backward. Health Consultation was a very valuable resource in addressing the health and safety needs within our early care and education communities and through this across departmental collaboration we really need to revisit health consultation in New Jersey.

 We need to ensure our Quality Rating and Improvement System (Grow NJ) is fully implemented and within a five year window. A comprehensive rating system is a means to educate consumers about their options for care and provide a tool for comparisons between them; it will identify and reward programs using best practice standards in center-based and family child care programs and assist in determining tiered reimbursements based on quality. We also need to expand our preschool services and increase the Cost of Living Adjustments in all Departmental funded programs.
Maintaining DHS Quality Programs
 As the Department of Human Services move forward in its collaboration with other Departments, the NJ Early Care and Education Alliance ask that you remain focused on the partnerships and successes you have in contracts with the CCR & R’s, Professional Impact New Jersey and the Family Strengths Association. Each of these programs represents building quality child care in New Jersey. They have been in existence for many years and have developed rapport within the Department and within the communities they serve.
 CCR & R’s have been the hub in communities for parent education and referrals, training and technical assistance for child care and early care professionals, data collection in determining training needs, access and affordability of child care, strategies in strengthening families, subsidy administrators, community outreach and resource developers; Professional Impact NJ has enhanced our states early care infrastructure through workforce development, Core Knowledge & Competencies, a statewide professional development registry, Director’s Academy, Administrator’s Credential and accreditation opportunities for center-based and family child care providers; Family Strengths is responsible for a statewide preschool training program that assist providers in obtaining professional development that meets the state’s needs. As these entities continue to thrive, the NJ ECE Alliance recommends the Department maintains its funding for them and recognize the great accomplishment they have achieved in serving early care professionals, children and their families throughout New Jersey. Seek funding to support the mandate for total registry participation for those working in all phases of early care.
 The NJ ECE Alliance also asks the Department to join us in supporting the Early Care Coalition and the New Jersey Build Initiative in their urgent request to preserve New Jersey’s state-funded high quality preschool programs. As you are aware, the research is clear that high quality preschool is a great benefit to children from low income families, who would not have access to such programs without Departments such as DHS that provides funding to assist children and families in gaining access to high quality initiatives.

 The Taskforce recommendation for preschool if implemented would have a detrimental effect on both program quality and access. The recommended changes will destroy the equitable system of implementation and remove important accountability assurances, with nothing currently existing to take their place. There is no data to support why such changes in preschool are necessary. The taskforce made these recommendations without including early childhood experts that would know and understand the impact these changes would have on a successful preschool program. Any changes to preschool would truly be a huge step in the wrong direction; this is why we ask for your support in helping us maintain the current face of preschool.
Child Care Reimbursement Rates
 As recommended in previous testimonies, the child care reimbursement rate needs an increase. The reimbursement rate has not changed since January 2008. This is inconceivable when costs in operating a child care center have increased drastically since that time. New Jersey needs to raise the rate to reflect the 75th percentile as suggested by the National Women’s Law Center and other national organizations. In a 2011 NWLC report New Jersey ranked 48th out of the 50 United States. As mentioned earlier we take several steps forward and twice as many backward or none at all. This reimbursement rate issue is a “none at all” matter. The NJ ECE Alliance recommends DHS really take a look at raising the child care reimbursement rate to reflect the 75th percentile. Raising this rate will assist low income families with affordability.
Again, the NJ ECE Alliance thanks you for this opportunity and we hope you will consider our recommendations.
Testimony for the 2012 New Jersey Strategic Plan for Early Education and Care

Good afternoon,
On behalf of the New Jersey Early Care and Education Alliance, we congratulate the members of the New Jersey Council for Young Children for a well developed strategic plan for early care and education in New Jersey. We thank you for the opportunity to comment on this plan. In respect for all the work that went into the development of this plan our comments are meant to be supportive.

Wherever possible, we encourage the use of systems already in place such as the Core Knowledge and Competencies Standards, the Registry and the Career Lattice developed by Professional Impact New Jersey. Additionally, we encourage the use of the parent education and data collection work of the Child Care Resource and Referral agencies, CITE's work with the I/T Credential; the assessment, training and technical support of NJ First Steps in enhancing I/T programs as well as the collaborations between the various agencies and departments.

We are concerned about the long roll-out planned for QRIS, and how that might impact the ability to draw down other funding such as federal funds. The incentives noted in this section exclude former “Abbott” programs. The Alliance would encourage the inclusion of any infant toddler programs operated in former “Abbott” child care centers. It is extremely important for the Council to consider including funding and resources for the essential role of technical assistance in helping centers and family child care move to the next level on the QRIS. We also suggest investing in incentives for programs that participate in public relations and marketing so that families, stakeholders and the early care community understand and support QRIS.
We also would like to see a plan for more coordinated integration between and among the components: program improvement, workforce, outreach & communications. While the Alliance has identified these areas of the plan for better coordination, all areas of the plan should focus on better coordination of services.
In the section for Outreach to Underserved Populations, we point to the important role that family child care plays in meeting the needs of these groups. We certainly hope that Family Child will continue to play a significant role throughout various groups currently using their services.
It is very clear that available funding remains a potential obstacle for full implementation of this plan. We feel strongly that no current early childhood education services should be eliminated to divert funds to meet the objectives of this plan. And as always we support the continued expansion of the council and the committees to be inclusive of all organizations in the early childhood education community.

Thank you for the opportunity to comment on the Strategic Plan. The New Jersey Early Care and Education Alliance looks forward to working with the New Jersey Council for Young Children as the implementation of the plan moves ahead.
Respectfully presenting, Elmoria Thomas, Co-chairperson
1

