

Texas Rising Star 4-year Review State Workgroup Conference Call #2

Agenda

- Upcoming Conference Call Timeline and Agenda
- Continuous Quality Improvement (CQI) framework
- Ratio and Group Size
- Screening Form Follow Up Items
- Next Steps

Conference Call Timeline and Agenda

- **Week of August 12:** Screening Form and CCL Deficiencies; Discussion of Nutrition (Category 4) **COMPLETED**
- **August 29:** Measures to Move to CQI – Discussion, Considerations and Other Suggestions
Should TRS Retain Certain Measures to communicate the state's goals & priorities?
- **MOVED September 13:** CLI Final Report Discussion
- **September 26:** How to Qualify for Entry into TRS/2-Star Assessments
- **October 10:** Discussion on Curriculum (Category 3) & Follow-up from Prior Issues
- **October 24:** TBD

CLI's CQI example

Strengthening TRS: A Continuous Quality Improvement Approach

The CQI approach supports providers at all levels to enter the TRS community and work toward a 4-star rating by making incremental improvements in organizational capacity, leadership qualities, and professional competency. This includes supporting providers in a variety of ways—through self-study resources, mentoring, and professional learning communities (PLCs) such as interactive webinars, moderated discussion boards, and peer and mentor feedback on current practices.

*Refers to stages in implementation science applied to early childhood systems.
 **A recommendation of the *Strengthening TRS Implementation Study* is to remove these items from the TRS assessment due to the difficulty in reaching a high standard of reliability for the items and/or their limited contribution in differentiating quality (e.g., floor and ceiling effects). The study recommends these concepts are better served as components of an ongoing continuous improvement effort using qualitative evaluation methods.

CQI Plan Examples

Massachusetts CQIP

- Requirement for programs within QRIS and those working with a mentor.

Illinois CQIP

- Required to meet a standard within QRIS

Continuous Quality Improvement Plan (CQIP)

Implementation Considerations

- Required participation
 - Added measure
- Failure to Comply

CQIP continued

Implementation Considerations

- Mentoring timeframe
 - Mandatory minimum
 - Length of time
- Working document
 - Monitoring Visits
 - Service Improvement Agreements (SIA)

CQIP Implementation continued

Implementation Considerations

- CQI plan levels
 - Entry level participation
 - 4-star Maintenance Plus

Mock Levelled CQIP

CQI Level	Process
Entry Level	<ul style="list-style-type: none"> • A Preliminary Assessment is conducted by the mentor, for baseline purposes only. • An Entry level CQI plan is derived from the results of the preliminary assessment. • The program receives mentoring (with the option of up to 1 year) to be initially assessed to at least a 2-star level.
2-Star	<ul style="list-style-type: none"> • From the results of a 2-star assessment, mentors will assist the program to create a CQI Plan with the goal to become a 3-star ELP. • The program goes through a mandatory minimum of 6 months of mentoring (with the option of up to 3 years) prior to the program's next full assessment. Goal is to be assessed as at least 3-star. • Monitoring visits would provide support of completion of CQI plan goals or reference for modifying CQI plan, instead of SIA placement.
3-Star	<ul style="list-style-type: none"> • From the results of a 3-star assessment, mentors will assist the program to create a CQI Plan with the goal to become a 4-star ELP. • The program goes through a mandatory minimum of 6 months of mentoring (with the option of up to 3 years) prior to the program's next full assessment. Goal is to be assessed as a 4-star. • Monitoring visits would provide support of completion of CQI plan goals or reference for modifying CQI plan, instead of SIA placement.
4-Star Maintenance Plus	<ul style="list-style-type: none"> • From the results of a 4-star assessment, mentors will assist the program to create a CQI plan to maintain a 4-star level and set goals to reach their highest potential for quality care. • Monitoring visits would provide support of completion of CQI plan goals or reference for modifying CQI plan, instead of SIA placement.

CQIP and TRS Measures Discussion

Category 1: Director and Caregiver Qualifications

- S-DQT-02: TRS Director Certification Course
- S-DQT-04 Director Responsibilities
- P-DEQT-04, Part 4: Director Experience
- P-DEQT-05, Part 7: Director Experience
- S-COTQ-03: Caregiver Staff Training
- P-CQT-03: Staff Training Alignment

Category 3: Lesson Plans and Curriculum - Planning for Special Needs and Respecting Diversity

- P-PSNRD-01: Consideration for children in a Bilingual program
- P-PSNRD-02: Consideration for children with disabilities
- PSNRD-03: Consideration for children from culturally diverse backgrounds

Category 4: Nutrition and Indoor/Outdoor Environment

- P-OLE-04: Outdoor Environment
- S-N-01: Program Practices
- S-N-02: Home Lunch Practices
- S-N-03: Menu Planning
- S-N-04: Breastfeeding Education

Category 5: Parent Education and Involvement

- S-PE-02 Parent Communication

Ratios

- Points Based Measure based on Enrollment vs. Attendance
- QRIS Research:
 - At least 9 others take Ratio into account within their QRIS

Screening Form Follow Up

- Total deficiencies cited for new standards as of January 2019.
 - Initial BGC 745.641: 714 citations → 745.626 (b) 763 in 2018
 - Renewal BGC 746.621: 163 citations → 745.625(b) 1,146 in 2018
- Appeals Process

Disclaimer: The online compliance history includes only information after January 1, 2002. In addition, the online compliance history does not include minimum standard violations or corrective or adverse actions until after the child-care operation has had due process or waived its rights. For compliance history prior to January 1, 2002 or history with pending due process, please contact your local licensing office. Child-Care Licensing disclaims liability for any errors or omissions from the compliance history information.

Website and Email addresses are based on information given to DFPS by the Operation/Caregiver. If you experience problems with these addresses please contact the Operation/Caregiver.

- Terminology

Deficiency	Critical	High/Med-High
<ul style="list-style-type: none">• Non-compliance• Penalty• Violation• Citation	<ul style="list-style-type: none">• Serious non-compliance• High Impact• Serious Risk	<ul style="list-style-type: none">• Non Serious• Moderate Impact• Moderate Risk

Next Steps

❖ Follow Up / Questions

Next call

September 13th at 11:30 am

TRS4YearReview@twc.state.tx.us