

Improving Data, Improving Outcomes

FORESIGHT LAW+POLICY

Early Childhood
Governance and Data:
Who's Making Which Decisions,
and How Are They Making Them?

Elliot Regenstein

August 16, 2018

The big questions for today

- When it comes to early childhood policy and state-level administration:
 - Who is making the decisions?
 - What information are they using to make those decisions?

One way to think about it

- What matters most is positive interactions between adults and children.
- When state government is paying for those interactions, it wants to maximize their number and duration.
 - Sometimes professionals work directly with kids – other times with family members, to help them improve their interactions.
- Who decides how to do that and what information they use matters enormously!

Governance

- Starting with governance:
 - What are the options and opportunities?
 - How can you get involved?

Data Systems

For each state:

- What is the state's vision for data use?
- How is the state producing data to support that vision?
- What analytic capacity does the state have to make meaning of the numbers?
- Is the state ready to act on what it learns?
- In all of these areas, thinking about how leaders in early childhood special education and early intervention can have an impact.

Governance: Authority and its Distribution

- Governance is about authority
- Historically authority is organized by subject matter, not age group
- Children birth to five have a wide range of needs, meaning many agencies end up serving them
- As states have increased their attention to early care and education, they have rethought their governance of early childhood
- Goal of governance changes is to provide better service to children and families

Values in Governance

- Coordination – governance should connect different programs
- Alignment – provide coherence across system-wide tasks
- Sustainability – should be durable through political and administrative change
- Efficiency – should allocate resources wisely
- Accountability – should be accountable to key stakeholders

Models of Governance

- Coordinated across agencies
- Consolidated within an agency
- Creation of a new agency

Coordinated Governance

- The status quo in most states
- How much coordination there actually is varies
- Governor's office can play a leadership role

Values that Lead to Consolidation or Creation

- Elevated leadership
- Greater accountability
- Improved coherence
 - Data systems are a part of this!

Consolidated Governance

- Move multiple functions into an existing agency – generally education or human services (which are very different)
- Generally preschool and child care – can also include Early Intervention, Head Start collaboration, home visiting, and more
- How does it fit in larger agency, practically and culturally?
- Is consolidation a step toward creation?

Creation of a New Agency

- Have to define its function
- How does a small new agency thrive in a state's political landscape?

Cross-cutting Issues

- State advisory councils
- Regional governance
- Public-private partnerships
- Changing practice, not just arrangements – managing the transition

What does this mean for Part B and Part C?

- Part B is going to be in the state education agency
 - How does that impact the conversation about consolidation?
- How does larger agency context affect Part C?
 - What do you want out of governance?
 - How can you go about getting what you want?
 - How can you adapt to any change once it's underway?
 - People will want you to be successful ...
 - ...but you're going to have to advocate for yourself.

Governance: Be on the lookout!

- Governance conversations are sometimes about a solution in search of a problem.
- Is this an executive-led or legislative-led conversation?
- If you have strong feelings about the problem or the solution, make them known.
- If you can't make them known, what partnerships do you have on the outside?

Data Systems: What is the state's vision?

- Does the state know what questions it's trying to answer?
 - What questions do you want to answer that require data from multiple agencies?
 - Long-term outcomes
 - Current services
 - What else?
 - Frame for the this conversation: What are the key decisions we're making that we might make better if we had better information?

Data Systems: What is the state's vision?

- If the state doesn't know what questions it wants to answer, how is it going to go about identifying those questions?
 - What opportunities are there for engagement?
 - How can you get involved?
 - Who else do you need to have involved?

Is there data to answer key questions?

- Often an existing interagency structure – Longitudinal Data System
- How does early childhood fit in that structure?
- How do special education and Part C fit in that structure?
 - Is the Part C agency involved?

What analytic capacity does the state have?

- What analytic capacity does the state have to make sense of the numbers?
- How much sits within state government?
- How much sits outside of state government, and what is its relationship to state government?
 - Who's controlling the narrative?
- How much research capacity is there for the questions that require it?
- What capacity do you need and want, and where do you want it to sit?

Will data lead to change?

- Is anybody going to actually do anything differently?
- If so, what would that have to look like?
 - Who is going to lead it?
 - What will be your role?
- Without this part, what difference does any of it make for kids?

Key Takeaways

- These issues combine complex policy dynamics: Executive/Legislative, Interagency, Intra-agency
- How can people work together?
 - What is their mandate from their boss?
 - How much bandwidth do they really have?
- Think about the system you want in 10 years
 - When is year two?

Thank you!

Elliot Regenstein

(P) 202.499.6996 X 105

(E) Elliot.Regenstein@FLPadvisors.com

www.FLPAdvisors.com / [@FLPadvisors](https://twitter.com/FLPadvisors)