[image: image1.jpg]

 Early Learning Council Best Beginnings Committee
 and Healthy Families Oregon Advisory Committee
 January 14, 2016 – 1:00pm – 4:00pm
 Oregon Child Development Coalition (OCDC) Office

 9140 W Pioneer Court, Training Room 2, Wilsonville, OR

	Meeting Summary

	Members Present: Martha Brooks, Elena Rivera, Marguerite Kenagy, Theresa Martinez, Christy Cox, Lindsey Manfrin, Janet Dougherty-Smith, Mercedes Castle,

	Members joining by phone: Donalda Dodson, Jessica Britt, Beth Green, James Barta

	Others Present: Nakeshia Knight-Coyle, Erin Deahn, Linda Jones, Cate Wilcox

	Agenda Item
	Information

	HFO Random Time Study Update
	Beth Green presented on the 2 Year Randomized Study of the Healthy Families Oregon (HFO) Program:

In 2009, NPC Research received a grant from the U.S. Department of Health and Human Services, Children’s Bureau, to conduct a randomized study of the Healthy Families Oregon (HFO) program. The study had three major goals:

 To evaluate the effectiveness of HFO in promoting positive parenting and child wellbeing;

 To examine the impact of HFO on documented child maltreatment reports and other outcomes obtainable from state administrative data sources; and

 To develop an interactive web-based tool to support cost analysis of home visiting programs in Oregon and nationally. This tool is now available at: http://homevisitcosts.com
For the full final report, please visit: www.npcresearch.com

	Agenda Item
	Information

	Update on Maternal Infant Early Childhood Home Visiting (MIECHV)
	Cate Wilcox, OHA, shared information regarding MIECHV:

· Oregon has had MIECHV federal funding since 2010. There

are 13 identified high risk communities receiving funds.

· Provides resources for evidence based home visiting – Nurse Family Partnership, HFO, and Early Head Start share the funds that come to Oregon.

· The funding process is moving from competitive grants to formula grant funding. Oregon will receive what is referred to as structured stability funding in the amount of $8.4 million dollars (formula funding) that will allow us to continue resourcing the sites that are already in place.

· Partnering with Ford Family Foundation –systems development work with a few counties that Christy Cox works in (Coos, Curry, and Douglas)

· Met and maintained our enrollment threshold (85% or more)

· Partnering with Early Learning Hubs to provide Trauma

Informed Practice training

· Executed contract with Oregon Infant Mental Health Association so we are on track to be able to provide Infant Mental Health Endorsement in Oregon using the Michigan Model.

· Home Visiting data system-Tracking Home Visiting Effectiveness in Oregon (THEO)- has been piloted in one site each of HFO, NFP, and Early Head Start. First phase is closed and we are in the process of developing the business case and preparing for next phase, which is to roll it out to all the MIECHV sites. As funding allows, it will be rolled out beyond MIECHV programs.

	Agenda Item
	Information

	Update on SB5507 Budget Note Work Group

	Martha shared there have been three budget note work group meetings. October 13 – convened experts to present on current state of professional development for early childhood providers.

October 20 – convened experts to present on various metrics and learn about similar work in Vermont and New Mexico.

October 28 – convened experts to present on home visiting entry/screening tool approaches.

Information was disseminated and talking points were created. Martha and Cate gave a progress update to the Early Learning Council and the Oregon Health Policy Board at their November/December meetings.
SB5507 Budget Note Update
Smaller groups will be scheduled to address each of the components of the Budget Note: Nakeshia will lead the Professional Development group, Cate will take the lead on Outcomes Metrics, and she will ask Benjamin Hazelton to take the lead on the Entry Data Points group.
The small group work will be presented to the Budget Note Work Committee for discussion and vetting and then presented to the full Best Beginnings work for further discussion. Eventually the recommendations will be presented to the ELC.

	Agenda Item
	Information

	Relief Nursery Presentation
	Cindy Bond, Benton County Relief Nursery Director, presented on behalf of the Oregon Association of Relief Nurseries (OARN):

In 1976, child abuse and neglect was a problem in Lane County. A group of local community leaders took a stand. With funding and input from the Junior League and individuals, the Relief Nursery began. At first, it was a small respite program with a handful of children receiving services in borrowed space at four Eugene churches. In 1980 Relief Nursery incorporated as an independent 501©(3) nonprofit organization. In 1999, Senate Bill 555 passed which established state funding for Relief Nurseries and included a requirement of 25% community match. Relief Nurseries serve families with children from birth to six years old who are at risk of child abuse and neglect. In 2007, OARN established Quality Assurance Standards. In 2012, OARN hired an Executive Director responsible for oversight, certification, coordination with state agencies, data collection and evaluation. Recent evaluation shows less than 1% of RN families have further foster care placement and less than 2% of RN families require more reports to Child Protective Services. Family functioning is improving. There are currently 15 Relief Nurseries, 10 satellite Relief Nurseries, and 7 proposed satellite Relief Nurseries.

	Agenda Item – HFO Advisory
	Information

	· RFP Update and current status
· HFA Reaccreditation – 2016 timeline 2016

	· HFO has gone through a competitive RFP process. Some regionalizing took place; there are now 19 programs serving all 36 counties across the state.
· Healthy Families Oregon will go through an HFA Reaccreditation process in 2017. Erin described some of the preparation processes that will be take place through 2016.

	Agenda Item
	Action Item

	· 25% Match Requirement
By statute, there is a 25% community match requirement for Healthy Families programs.
The HFO Policy and Procedure manual’s language reads: HFO requires a local match to Healthy Families General Fund of 25%, of which 5% must be cash or cash equivalent from all local Healthy Families programs.
	Donalda Dodson’s moved that the match requirement should be in keeping with statute, 25% match; remove the “of which 5% must be cash or cash equivalent” language. Janet Dougherty-Smith seconded the motion. Motion passed unanimously.
There was also discussion regarding current allowable match and propose a change to that language in the PPPM.
Can be used as Local Match

Cannot be used as Local Match

Cash Donations, County General Funds, Grants from foundations,

Contribution from local faith organizations, Federal grants received directly by local program for the purpose of delivering HFO core services

State or Federal funds received from ELD such as state General Funds, Medicaid Administrative Claiming, or Family Preservation & Support; General or Federal funds received from other state agencies such as DHS, OHA, Employment or Dept of Justice; Funds that do little to contribute to sustainability of the program or do not build community support
Marguerite made a motion to take the items that are currently listed as not eligible and make them eligible with the exception of General Funds that are received for the purpose of operating the local HFO program. Theresa Martinez seconded the motion. Motion passed unanimously.

Erin agreed to take a look at the overall numbers and inform the HFO Advisory group where the match falls out across all programs; we are pretty confident with the change in what is now allowable as match; programs will meet the 25% requirement.

	Agenda Item
	

	Public Testimony
	There was none

	Adjourn
	The meeting was adjourned at 4:15pm

