Opportunities
Exchange

Child Care Management Software

What you Need to Know and Why it Matters

Louise Stoney Sharon Easterling Opportunities Exchange

1

Introductions

Louise Stoney

Sharon Easterling

2

Purpose

Participants will be able to identify how Child Care Management Systems (CCMS) can:

- · Address persistent challenges in the ECE sector and
- Support child care management in uncertain times
- Key features of Child Care Management Software platforms and resources to select a CCMS

Opportunities Exchange:
Promoting Shared Services in the Early Childhood Sector

Transforming the business of early care and education

- · Shape public policy and public financing in ways that incentivize high quality, sustainable care for young children
- · Providing technical assistance to Early Childhood providers who want to develop new, sustainable business models

5

Shared Services: Our Core Values

- Every director deserves an administrative team.
- Every teacher deserves pedagogical leadership.
- Every child deserves a reflective teacher.

6

How We Work

POLL

- 1. I use Child Care Management Software designed primarily for centers (ProCare, Smartcare, EzCare, etc.)
- 2. I use Child Care Management Software designed primarily for family child care (KidKare, Brightwheel, Wonderschool, WeeCare, etc.)
- 3. I use software designed primarily for Head Start (ChildPlus, COPA,
- 4. I use software designed to communicate with families only (Kid Reports, Tadpoles, etc.)
- 5. I don't use any software products to manage my early childhood program.

8

Why Business Automation Matters

- Child Care Business Model is Challenging
 - Market based pricing may not cover the full cost of care especially for infants + toddlers or higher quality standards
 - Small centers (less than 100 children) typically don't have sufficient scale to break even
- Small percentage of the sector utilizing CCMS
 - Estimates as low as 20-30%
 - Many programs that have CCMS systems are not fully maximizing the benefits of the tool

9

Enabling Child Care Industry Recovery

- · Child Care Management Systems
- Business training · Shared services

- Data interoperability
 Strategic cost modeling
 Staffed Family Child Care Networks

Learn more at www.childcareaware.org

Challenge: Not enough time

ECE Program Director Job Description

11

Challenge: Not enough money

12

Why Business Automation Matters

reduces the amount of staff time needed

Saves Money: Reduced labor translates to cost saving for administrative tasks

Increases Revenue: Automated payments reduce bad debt, reconciliation of subsidy reimbursement, etc.

Skilled Financial Management: Data available in electronic format can be analyzed; information financial decisions

Why Business Automation Matters Directors want to Focus on Educational Leadership – but the Administrative demands of the job take a larger share of their time... Managing Subsidy Tracking Attendance Collecting Tullion Classroom Coaching Administration Education/Program

14

Why Business Automation Matters Effective use of business automation tools reduces the manual labor required for operations and puts hours back into the Director's day to focus on Educational Leadership Supports for Reflective Practice Engaging with Families Child Observations Skilled Financial Management Classroom Coaching Administration Education/Program

15

Business Leadership: Business Automation + Financial Management FROM Manual/paper recordkeeping that takes staff time and is susceptible to errors Passive attendance in "business trainings" Active application of business principles to organizational financial management Skilled financial manager able to generate timely information and analyze business metrics that matter most (Iron Triangle)

TECHNOLOGY

Solutions to Provider Challenges

17

Challenge: Billing and Collections

Why it Matters

- Every \$ counts!
- Parent billing can put providers in the conflicting roles of family support and collection of parent fees
- Subsidy billing can be tedious, time consuming and requires careful monitoring for timely and accurate payment

The Iron Triangle of ECE Finance

18

Solution: Electronic payment system

- Invoice automatically generated (no staff time, no paper/postage, no tracking)
- Increases on time/full payment
- · Reduces the need to communicate for non-payment
- Parents manage payment record (including tax information)

Notes from the field: In every instance of moving from paper to electronic billing, OppEx has observed that collection rates significantly improve

Additional CCMS Solutions for bad debt

PAST DUE ACCOUNTS

Parents notified daily via an alert that "pops up" when they check in electronically

AGING REPORTS

Programs can run reports weekly, so identify problems quickly + can track trends

TRACKING ALL SOURCES BY CHILD

Invoice generated for each child with all sources of tuition (including subsidy) so you can reconcile \$ receive with with \$ owned.

20

Consider this....

21

Challenge: Right Sizing Classrooms

Staff Child Ratios: Why it Matters

Group size and ratios during the COVID19 crisis will require even more attention to the delicate balance between tuition revenue and staff expense

Solution: Staff-child ratio management

Track Your Student-to-Staff Ratio

With our real-time staff and student attendance system, you can easily track ratios and ensure you are always licensing-compliant.

Set up allert monitoring to get notified when overstaffed or understaffed.

- Many CCMS systems give you real-time data about staff-child ratios for every classroom in your program
- Use this information to stay on top of staffing needs throughout the day

23

Challenge: Staying Full

Why it Matters

- · Budgets are based on STAFFED capacity
- If you are paying for staff in a classroom that is not fully enrolled, you are losing money
- Part-time slots -- and ANY gaps in filling slots -contribute to less-than-full enrollment

Child care demand may be half or less than pre-COVID19 levels for the foreseeable future

24

Solution: Data Management

- Data Track your vacancy rate, by classroom, each week and use these data to drive decision-making
- Technology Use a CCMS that has vacancy reports, staff assignment tools, on-line enrollment for families, etc.
- Trends Use data to understand times of the year when enrollment goes up and down, and plan classroom staffing accordingly.

Solution: Enrollment + Waitlist Management

- Respond to calls and schedule tours right away with automated scheduling tools
- Track prospects through regular email communication
- Automate Online tools (application, tour scheduling, and more) allow you to streamline the enrollment process and keep family info in one place

26

Challenge: Know your cost per child

Why it Matters

- Per child cost varies by age of child (as a function of staff-child ratios)
- Understanding the cost by child and classroom is vital to making good business decisions
- Must know the \$\$ "gap" before you identify ways to fill it

27

Know your true cost per child

Know your true cost per child

29

Solution: Electronic recordkeeping

30

Challenge: Complying with Regulations, Standards, and Reports

Why it Matters

- Managing paperwork steals precious time from your work as a Pedagogical Leaders
- Keeping records in a CCMS is only efficient if you don't have to perform duplicate tasks, manually enter information, submit paper records, etc.

Additional time, tracking, procedures during COVID-19 will increase the need for efficient administration

Solution: Interoperability between provider and state systems

Application Programming Interface (API's) allows data systems to send information back and forth

- API is a "bridge" between tech solutions, for example:
- · Attendance data is collected in the CCMS
- Data is seamlessly uploaded to state subsidy data base
- Payment is generated and forwarded to providers

32

Colorado Child Care Assistance Program Management

 $\begin{tabular}{ll} ** & Alliance CORE - links to State Attendance Tracking system and pushes attendance daily to verify attendance for payments. \end{tabular}$

33

Challenge: Teacher compensation

The Challenge of \$15 Minimum Wage

Child Care Workers

500.0

516.00

516.00

516.00

516.00

516.00

516.00

Capita Ceres New Priger Hadron Long blade Mohauk New York Roch Southern Western Statewise

Walker Valley County Terr New York

Challenge: Provider compensation

	With Business Leadership	Stand-Alone	
Market price avg monthly tuition (per child)	\$600	\$600	
Total capacity of home	12	12	
% of market tuition captured	100%	90%	
Actual monthly tuition charged	\$600	\$450	
Vacancy rate	5%	25%	Iron triangle
Total potential revenue	\$82,080	\$61,560	
% of tuition collected (bad debt)	100%	90%	
Estimated Annual Revenue	\$82,080	\$55,404	
Expenses (Assistant wages, materials, services, etc.)	\$34,150	\$31,907	
Net Revenue to FCC Home Provider	\$47,930	\$23,497	

35

Solution: Re-Allocation of resources

36

Solution: Business Automation

Lower Administrative costs

Task	Before Automation	After Automation
Payroll/HR tracking	6-8 hours/biweekly	1 hour/biweekly
Tuition billing, tracking	10-12/month	.5 hours/month
Attendance tracking/subsidy billing	10 hours/week	.5 hours/week
Waitlist management/enroll new families	6 hours/month	1 hour/month
Total	48-54 hours/month .5 FTE staff	5.5 hours/month .0009 FTE

38

Challenge: Child Assessment

Why it Matters

- Paper based assessments are time consuming and often not integrated into a tracking platform
- Automated systems make it possible to use the data for a range of purposes, such as:
- · Inform teaching practices
- Communicate with families and support staff
- Support reporting for longitudinal studies or trend analysis

39

Solution: Online Assessment Tools

Quick turnaround assessment to instr Shortens feedback cyc Through enhanced instruction and more objective data collection

Why it Matters · Communication is more effective in multiple small bites · Families are more engaged when communication is frequent · Paper-based communication documents (e.g. health reports/forms/documents) can be streamlined Post COVID-19, families will be concerned about using group care; regular communication will be critical 41 Solution: Parent Engagement tools On-going communication (email or text) between teacher and family, including daily reports, photos, etc. · Messages to individual families, classroom, center-wide Ability to immediately communicate with families will be essential during COVID-19 pandemic 42 Challenge: Staff Management Why it Matters Complex data tracking for – HR, legal, professional development plans, payroll, etc. COVID-19 challenges include: • Bringing staff back in less than full employment; sharing tasks + jobs • Scheduling, tracking assignments, maintaining ratios · New training requirements 43

Challenge: Family communication

Solution: HR Management tools

- · Personnel files are electronic and up to date
- Tracking staff sign in/out is automated; reports are generated for electronic transfer to payroll service
- Ability to electronically record what tasks staff are performing (if they are sharing teaching/admin responsibilities)
- Multi-sites can track personnel in all sites across the system

44

Questions

Early Childhood Investigations Webinar presented by Opportunities Exchange | June 2, 202

45

Explore CCMS

- Opportunities Exchange website: www.opportunities-exchange.org
 - Making Business Leadership Real
 - Issue Brief: Business Automation
 - Child Care Management Software What you need to Know
- Capterra software comparison tool: https://www.capterra.com/child-care-software/

Early Childhood Investigations Webinar presented by Opportunities Exchange | June 2, 2020