Slide 1
MA Quality Rating and Improvement System (QRIS) Updates, Validation Study and Next Steps
MA Department of Early Education and Care Board Meeting
January 12, 2016
Slide 2
Presentation Goals
· Explore what the validation study is telling us about the MA Quality Rating and Improvement System.
· Discuss key next steps with QRIS and EEC program quality integration.
Slide 3
1. QRIS background information
2. Validation study details
3. Validation study results
4. Recommendations going forward
5. Improvement grants - details and effects
6. QRIS strengths, challenges and opportunities
Slide 4
Movement Toward Quality Child Care
Nationally, engagement in QRIS has steadily increased across the U.S. and territories since 1997
Image of a graph showing QRIS engagement growth from 1 state in 1997 to 40 states in 2015
(source: www.QRISCompendium.org)
Slide 5
MA Statutory Requirements for a Quality Rating Improvement System (QRIS)
In 2008, EEC was charged with establishing a method of measuring quality in early education and care programs.
Massachusetts General Laws Part I, Title II, Chapter 15D, sec. 12
· (a) The department shall establish a comprehensive system for measuring the performance and effectiveness of programs providing early education and care and services. This system shall include, but not be limited to, outcomes of the kindergarten readiness assessment system and additional educationally sound, evaluative tools or developmental screenings that are adopted by the department to assess developmental status, age-appropriate progress and school readiness of each child; outcomes of evidence-based intervention and prevention practices to reduce expulsion rates; and evaluations of overall program performance and compliance with applicable laws, standards and requirements;
· (e) The comprehensive system for measuring the performance and effectiveness of programs shall be designed to measure the extent to which every preschool-aged child receiving early education and care in the commonwealth through the Massachusetts universal pre-kindergarten program has a fair and full opportunity to reach such child's full developmental potential and shall maximize every child's capacity and opportunity to enter kindergarten ready to learn.
Slide 6
EEC’s Goals for the MA QRIS
1. Support educators, providers, programs, and systems across the Commonwealth to engage in a process of continuous quality improvement.
2. Collaborate with local, state and federal partners, and align early childhood initiatives.
3. Enhance outcomes for all children in Massachusetts, especially those populations most at risk.
4. Educate and engage families in an easy to understand rating system that enhances participation in high quality programs.
5. Provide policymakers and legislators with information and data that will allow allocation of resources most effectively.
Slide 7
MA QRIS Development
2008
· EEC formally began developing its Quality Rating and Improvement System in Massachusetts. Stakeholders across the Commonwealth contributed to the development of the system, including early educators and researchers.
2009-2010
· EEC piloted a QRIS that was supported by a first round of Program Quality Improvement Grants.
· QRIS standards were revised based on the pilot study.
· EEC Board voted to adopt the revised QRIS standards in December 2010.
Slide 8
MA QRIS Implementation
2011
· EEC launched QRIS to the field. Educators and programs participating in the system span all geographic areas of the state and all program types including; family child care, center based, Head Start, public school and Out of School Time.
· Programs and providers receiving child care subsidies required to participate in QRIS
2012
· EEC hired QRIS Staff including 6 Program Quality Specialists and 4 QRIS Health Advisors. EEC began verifying QRIS applications and granting Level 2 ratings.
2013
· May 2013 EEC Board supported a moratorium on the requirement that programs move up one level each year.
· EEC worked on establishing policies and procedures to support providers and improve accountability and monitoring practices.
Slide 9
Strengthening the MA QRIS
2014 - 2015
· Continued to enhance accountability and monitoring procedures
· EEC increased collaborations with external partners and stakeholders, monthly meetings with RTT-ELC Federal Technical Assistance Providers and formed QRIS Working Groups
· QRIS moved under the oversight of the EEC Board Policy and Research Committee, monthly updates became a standing agenda item
· QRIS/NAEYC Alignment project
· Revised policy for Environment Rating Scales (ERS)
· Revised QRIS Validation Study design
· Board voted on changes to the CBSB QRIS standards including:
· Addition of Early English Language Development Standards, QRIS Health and Safety training modules, language access plan and Alternative Path for a Bachelor Degree
· Require all classrooms at Level 2 to have a Lead Teacher
· QRIS/Head Start Alignment project
· QRIS/DESE Alignment project
· Began granting Level 3 and Level 4 ratings
Slide 10
Early Childhood Programs Eligible for QRIS Participation
The MA QRIS is open to all programs across the mixed-delivery system*
Image of a pie chart depicting total QRIS programs of 9,644 with 63% or 6,035 participating in QRIS versus 37% or 3,609 programs not participating in QRIS
· Excluding residential.
· Data from December 2015, unique count. Includes 9,126 licensed programs and 518 license-exempt programs. 206 Programs with both center based and out-of-school time QRIS applications included twice.
Slide 11
Current QRIS Program Participation
The MA QRIS is open to all programs across the mixed-delivery system:
Image of a pie chart depicting the breakdown of types of programs utilizing QRIS:
815 out of school time
255 Public School and License-Exempt Preschool
1,421 Licensed center based
3,544 Family Child Care
Total: 6,035 programs and providers (63% of all eligible programs)
Data from December 2015, unique count
Slide 12
Current QRIS Participation by Percentage of Eligible Programs
The MA QRIS is open to all programs across the mixed-delivery system:
Three images of pie charts depicting QRIS participation by program type
Family child care: 2,850 or 45% no QRIS, 3,544 or 55% with QRIS
Licensed Center Based and Out of School Time: 1,112 or 40% no QRIS, 1,663 or 60% with QRIS
Public School Preschool: 263 or 51% no QRIS , 255 or 49% with QRIS
Data from December 2015, unique count
Slide 13
QRIS Continuum
	QRIS COMPONENT
	DESCRIPTION
	QRIS LEVEL 1
Licensing Requirements
	QRIS LEVEL 2
Commitment to Quality
	QRIS LEVEL 3
Focused Development
	QRIS
LEVEL 4
Full Integration

	Reliable Rater
Program Assessment
	Environment Rating Scales classroom observations (60% of classrooms)
	
	
	
	X

	QRIS Health Consultant
Site Visit
	Annual visit by a community based R.N., N.P., or M.D.
	
	
	X
	X

	Individualized Technical Assistance Site Visit
	EEC Program Quality Specialist (PQS) site visit. Classroom observation and support with Continuous Quality Improvement Plan (CQIP)
	
	
	X
	X

	Continuous Quality Improvement Plan
	Identify strengths, challenges, and action steps based on program data
	
	X
	X
	X

	Program Self-Assessment – Measurement Tools
	Measurement tools (ERS, BAS/PAS, Arnett/CLASS, Strengthening Families, APT)
	
	X
	X
	X

	Expanded Health and Safety Practices
	Increasingly stringent requirements for indoor and outdoor environment
	
	X
	X
	X

	Documentation of Best Practice and Policy
	Program practice (ex. assessment, curriculum, family engagement, supervision)
	
	X
	X
	X

	Formal Professional Development
	Staff and administrator qualifications, professional development and experience
	
	X
	X
	X

	Technical Assistance
	EEC staff, EPS coaches/mentors, FCC system support, webinars, orientations, and trainings
	x
	X
	X
	X

	Quality Grants
	Program planning and durable goods to support upward movement in the QRIS
	x
	X
	X
	X

	EEC Licensed Program
OR Self-Assessment and Agreement
	Program has an EEC license in good standing, or for public school or license exempt- meets specific health and safety requirements
	x
	x
	x
	x

Slide 14
QRIS Validation Study
Presented to the Massachusetts Department of Early Education and Care
1-12-16
This study was funded by the Massachusetts Department of Early Education and Care with funding from a US Department of Education Race to the Top – Early Learning Challenge Grant. The study was conducted by the UMass Donahue Institute in partnership with the Wellesley Centers for Women.
Slide 15
Introduction to Today’s Presentation
1. What is a Validation Study and what value do these type of studies have?
2. What can we now say about the Massachusetts QRIS?
3. Recommendations and next steps
Slide 16
Why conduct a Validation Study of QRIS?
· A QRIS is a primary strategy states employ to improve the quality of early childhood education programs.
· Validation studies can …
· Lend credibility to a QRIS
· Allow states to target quality improvement efforts
· Support continuous improvement of a QRIS
Slide 17
Introduction to Validation Question Findings
1. Who’s in the different levels?
2. Do high quality program practices vary across levels?
3. Do the levels accurately distinguish quality?
4. Do children who attend programs in higher QRIS levels have better outcomes?
Slide 18
Key Research Design Elements
· Program level data
· Director interviews
· Program information questionnaires
· Staff rosters
· Supervisor supplements
· Classroom level observations
· Environment Rating Scales (ECERS-R and ITERS-R)
· Arnett Caregiver Interaction Scale
· Child level
· Pre-Post direct child assessments
· Pre-Post teacher rating scales
· Child rosters
Slide 19
Who Was in the Study?
· Program Sample
· Random selection by QRIS Level of center-based programs with strong state-wide representation
· 126 center-based programs
· Classroom Sample
· Random selection of up to two classrooms at each program – preschool and infant/toddler
· 124 preschool classrooms, 74 infant/toddler
· Child Sample
· Pre-post design that followed randomly selected children attending observed classrooms from fall to spring
· 481 preschool age children and 190 toddler age children were assessed
Slide 20
Do QRIS Level Distributions Vary by Key Program Characteristics?
· At higher QRIS levels, a larger proportion of programs identified themselves as part of early education systems or networks, which suggests a relationship between access to resources and organizational support and progression in QRIS.
· MA QRIS reflects a system in which programs are offering opportunities for quality care for all children, and particularly in communities with the highest need and linguistic diversity.
· Programs at higher QRIS levels are comprised of children who receive subsidized tuition at far greater proportions than programs in lower levels.
· A significantly larger percentage of programs with an infant/toddler classroom(s) are found in lower QRIS levels compared with programs that have preschool classrooms only.
Slide 21
How Do Key Practices Vary Across Levels?
· Programs at higher levels were more often engaged in practices associated with quality, including:
· Regular screenings and assessments
· Tracking health services for children
· Preparing individual professional development plans for staff
· Promoting family engagement within the program
· Tracking and monitoring teacher turnover
· Providing frequent feedback for staff
· Teachers with bachelor’s degrees in an EEC related field made up a greater proportion of a program’s staff at Levels 3 and 4. College degrees were also more common among administrators responsible for supervising staff at higher QRIS levels
· Some practices were nearly universal and did not show significant differences across QRIS levels
Slide 22
Do the Levels Distinguish Quality?
Preschool classrooms in higher QRIS levels have higher ECERS-R scores
Level 1 - 3.8 average ECERS Score
Level 2 - 4.1 average ECERS Score
Level 3 - 4.7average ECERS Score
Level 4 - 5.0 average ECERS Score
Slide 23
Do the Levels Distinguish Quality?
Preschool rooms at higher levels also have higher ECERS subscale scores; scores show both areas of strength and areas of need
Image of a bar graph depicting a comparison of ECERES-R Average Subscale Scores across the 4 levels for a number of categories:
· space and furnishing
· personal care routines
· language and reasoning
· activities
· interaction
· program structure
· parents and staff
Slide 24
Do the Levels Distinguish Quality?
Infant/toddler classrooms in higher QRIS levels have higher ITERS-R scores
Image of a bar graph depicting Average ITERS-R Scores
Level 1 - 3.4
Level 2 -3.9
Level 3 - 4.1
Slide 25
Do the Levels Distinguish Quality?
Infant/toddler rooms at higher levels also have higher ITERS subscale scores; scores also show both strengths and potential areas of need
Image of a bar graph depicting a comparison of ITESR-R Average Subscale Scores across the 3 levels for a number of categories:
· space and furnishing
· personal care routines
· listening and talking
· activities
· interaction
· program structure
· parents and staff
Slide 26
Do the Levels Distinguish Quality?
· The Massachusetts QRIS levels are distinguishing quality for center-based preschool and infant and toddler care providers.
· For both preschool and infant and toddler care, classrooms in higher QRIS levels received significantly higher global quality ratings, as measured by the ECERS-R and ITERS-R, than those in lower QRIS levels.
· The range of global quality scores was narrower at higher QRIS levels, meaning that not only was observed quality higher in the upper tiers of the QRIS, it was also more consistent.
· The quality of caregiver interactions in preschool classrooms, as measured by the Arnett CIS, was significantly higher at Level 3 programs compared to Level 2 programs. Caregiver interaction scores tended to be strong overall, across both preschool, infant, and toddler classrooms.
Slide 27
Do the Levels Relate to Child Outcomes?
Quality, as defined by the Massachusetts QRIS and its levels, was found to be related to outcomes for children in several important areas.
· Preschoolers attending a Level 3 program, on average, had significantly larger gains in receptive language, as measured by the PPVT-4, than children attending programs at Level 2, after controlling for key demographics of children.
	Assessment
	QRIS Levels
	Effect Size
	P-value

	Peabody Picture Vocabulary Test
	3 higher than 2
	.28
	.046

· There is substantial literature that indicates receptive vocabulary, and scores on the PPVT-4 in particular, are associated with later academic outcomes for children.
Slide 28
Do the Levels Relate to Child Outcomes?
· Preschoolers attending a Level 2 program, on average, made significantly larger gains in letter-word identification, as measured by the WJ-III Letter-Word Identification subtest, than children attending programs at Level 1, above and beyond key demographics.
	Assessment
	QRIS Levels
	Effect Size
	p-value

	Woodcock-Johnson: Letter-Word Identification
	2 higher
than 1
	.855
	.001

Slide 29
Do the Levels Relate to Child Outcomes?
· Preschoolers attending a Level 3 program, on average, made significantly greater gains in attachment and relationships than children attending programs at Level 1, as measured by the Attachment/Relationships subscale of the DECA, after controlling for key demographics.
	Assessment
	QRIS Levels
	Effect Size
	p-value

	Devereux Early Childhood Assessment for Preschoolers
	3 higher
than 1
	.223
	.011

· Research has demonstrated strong connections between protective factors (including attachment) and positive social-emotional and academic outcomes for children.
Slide 30
Do the Levels Relate to Child Outcomes?
· One finding that was counterintuitive to expectations involved the Attention and Persistence subscale of the PLBS. Children in Level 2 programs, on average, had significantly larger gains than those in Level 3 programs, with key demographics included in the model.
	Assessment
	QRIS Levels
	Effect Size
	p-value

	Preschool Learning Behavior Scale
	2 higher
than 3
	-.257
	.040

· The reason for this finding is not immediately clear and may warrant further attention and additional data analysis.
Slide 31
QRIS Validation Study Recommendations
Validation study results show that programs that have reached higher levels do demonstrate higher quality, in terms of everyday practice aligned with the QRIS categories, observed classroom quality, and some better outcomes for children in key areas. Progression through the QRIS Levels should be promoted through sustained momentum in support of the MA QRIS.
· Ensure sufficient infrastructure to support timely and continuous progression of programs to higher levels, especially as it relates to Program Quality Specialists and Reliable Raters.
· Provide targeted supports and resources to independent community-based programs to reach higher QRIS levels.
· Provide additional supports for center-based programs serving infants and toddlers to assist them in progressing through the system at rates comparable to programs with preschool classrooms only. Particular areas of attention include: Space and Furnishings, Personal Care Routines, and Activities.
· Revise or remove QRIS requirements that do not distinguish quality among levels.
Slide 32
QRIS Improvement Grants
Support for programs is a key component of the MA QRIS.
Quality Improvement Grant play a crucial role in supporting programs toward upward movement in QRIS. In 2015:
· 349 programs received funding
· 13,850 children were impacted by quality funding
· $2,100,000 was awarded
· $630,000 for Program Planning to support development of CQI Plans
· $1,470,000 for Durable Goods to support implementation of CQI Plans
Slide33
QRIS Improvement Grant Participation by Level
The QRIS Quality Improvement Grants have effectively reached programs at all levels,
proportion to QRIS enrollment:
Image of a bar chart showing 26 programs at Level 1, 62 programs at level 2 and 11 programs at Level 3+
Slide 34
QRIS Improvement Grant Participation by Program Type
The QRIS Quality Improvement Grants have also been effective in reaching all types of providers and center-based programs:
Two images of bar graphs are shown:
(1) Types of programs funded: FCC 45, Center Based 36 and After School 18
and
(2) Center-based programs funded: Single site 54, Multi site 22, Multi service 11, head start 8, public school 3
Slide 35
Grantee Durable Goods Purchases
Programs largely purchased durable goods they needed,
which is consistent with data on program improvement needs
Image of a bar graph showing % need reported and % purchased for the following categories:
· Chairs
· shelves
· mats/cribs
· dramatic play
· math materials
· science
· gross motor
· books
Slide 36
QRIS Improvement Grantees and Upward Movement in QRIS
Image of a bar chart showing Improvement grantee upward movement in QRIS
18 programs moved from Level 2 to Level 3, and one program moved from Level 3 to Level 4
62 programs started a QRIS application for the next level, during the grant period
Slide 37
Next Steps: QRIS Revisions
· Disseminate validation study findings with stakeholders
· Create draft of revised QRIS model, which will be informed by national research, the MA QRIS Validation Study results, feedback from QRIS Working Groups, and other relevant information
· Convene a QRIS Advisory Committee to provide feedback on recommended QRIS revisions
Slide 38
Next Steps: Workforce Qualifications and Professional Development Analysis
UMDI will analyze Validation Study data to explore the relationship between early education teachers’ participation in (a) formal education, (b) professional development/training, and (c) their early education work experience with:
· Observed classroom quality
· Child outcomes

Examination of the relationship between teacher turnover and observed classroom quality will also be included in the analysis.
Slide 39
Next Steps: QRIS Field Survey
Repeat field survey of early education and care providers:
· Target participation of 400-600 providers
· Mixed method survey administration
· Survey will measure changes from the QRIS Field Survey completed in 2013
Slide 40
QRIS Strengths
	QRIS tiers:
Distinguishing quality levels and demonstrating positive child outcomes

	QRIS applications:
94.33% processed by PQS within 30 days

	Accountability and monitoring:
Strong verification/inter-rater reliability protocols

	Robust and varied opportunities for technical assistance: Orientations, webinars, site visits, trainings, on-line resources, Continuous Quality Improvement Plan (CQIP)

	Integration within EEC:
Licensors, CFCE, EPS, UPK, IPLE, PEG, Head Start, Teacher Qualifications

	Collaboration with state-wide and national stakeholders:
QRIS Working Groups, CCDBG requirements, DPH Health Advisors, DESE, DHE, Family Child Care System support, Massachusetts Head Start State Collaboration Office (MAHSSCO), Child Care Resource and Referral Agencies (CCR&Rs), University of Massachusetts Donahue Institute, Wellesley Centers for Women, NIOST, Office of Child Care - Child Development Block Grant (CCDBG), Race to the Top, BUILD/QRIS Learning Network, National Association for the Education of Young Children (NAEYC), Environment Rating Scales Institute (ERSI), American Montessori Society (AMS)

Slide 41
QRIS Challenges
	

	Funding for quality programming:
Salaries for qualified staff, materials, education/professional development, resources/supports, incentives

	Information technology:
On-line application system, professional qualifications system, licensing, e-learning, on-line community, family website

	PQ staffing:
High caseloads (currently 1 PQS: 1,097 QRIS participants)

Slide 42
QRIS Opportunities
	Workforce:
Alignment between QRIS requirements and EEC Certification; B-3 Licensure; DESE Licensure; transitional pathway for B.A., and Head Start P.D.

	QRIS communications and engagement:
QRIS Field Survey, quality communications project, QRIS Advisory Group

	QRIS structure:
Revision and simplification, exploration of hybrid model

Slide 43
Appendix A: Phases of the 2015 QRIS Program Quality Improvement Grant
Images of charts showing the implementation steps for Phases 1 and 2 of QRIS
Slide 44
Appendix B: QRIS Improvement Grantee Outlook on QRIS
Generally grant recipients view QRIS positively
Image of a bar chart showing the difference in responses between FCC and Center Grantees for the following categories:
· Helps improve quality
· should be priority
· right direction
· right standards
Slide 45
Appendix C: QRIS Improvement Grantee Motivation Toward QRIS
Grants appear to motivate and support programs to apply for the next level:
Image of a bar chart showing how many programs plan on applying for the next level:
FCC Grantee - 94
Center based grantee - 87
After school grantee - 88
Slide 46
Appendix D: Grantees and Continuous Quality Improvement
QRIS Quality Improvement Grantees are making changes to their programs based on QRIS measurement tools:
Image of a bar chart showing how many programs are making changes to their programs:
FCC Grantee - 82
Center based grantee - 83
After school grantee - 88
Slide 47
Appendix E: QRIS Grantees Engage in QRIS Quality Activities
Significant numbers of QRIS grantees are engaging in QRIS quality activities:
Image of a bar chart showing how many programs are implementing quality activities:
· track PD - 91
· Have IPDPs - 84
· Received training on how QRIS works - 86
· Have CQIs - 79
· Familiar with QRIS - 89
Slide 48
Appendix F: Engagement in the MA QRIS Continues to Increase
Image of a line graph showing programs applying to QRIS over time
	Type of Program
	1/1/12
	1/1/13
	1/1/14
	1/1/15
	1/1/16

	FCC
	940
	2726
	3029
	3283
	3544

	Licensed center based

	618
	1118
	1249
	1336
	1421

	Public school and licenses exempt preschool

	236
	643
	733
	777
	815

	Afterschool/out-of-school time
	50
	195
	233
	239
	255

Not a unique count. Programs and Providers in upper tiers may have more than one application.
Does not include programs that have since closed.
In 2012 providers receiving child care subsidies were required to participate in QRIS.
Slide 49
Appendix G: EEC Child Care Subsidies in MA QRIS Programs
Image of a line chart depicting Number of Children with EEC Child Care subsidies enrolled in QRIS programs over time:
1/1/12 - 25,572
1/1/13 - 46,446
1/1/14 - 48,093
1/1/15 - 50,745
8/1/15 - 53,411
Slide 50
Appendix H: EEC Child Care Subsidies in MA QRIS Programs
Image of a line chart depicting Number of Children with EEC Child Care subsidies not enrolled in QRIS programs decreasing over time:
1/1/12 - 48.6%
1/1/13 - 5%
1/1/14 - 6.4%
1/1/15 - 6.6%
8/1/15 - 4.3%

