

Chair JANDRA CARTER

Vice Chair DAN ISOM

Treasurer **JENNIFER WRIGHT**

DAPHNE GREENLEE

JANINE HRON

JEANNE JARRETT

RYAN MORTLAND

IULIA REINBOLD

KATE WANGLER

HOPE WHITEHEAD

DEAN OLSON

PAULA NETH

of Western Missouri

NICOLE PIPER

MARGO HEGER SMITH

Chief Executive Officer DR. L. CAROL SCOTT

Chief Operating Officer MISTY O'KEEFE

Chief, Data and Communications MEGAN-ELLYIA GREEN

Chief, Quality Improvement BETH ANN LANG

Director, Wellness Initiatives MEGAN KLENKE

Asst. Director, Program Services JANET ROBISON

Assistant Director PENNY MOSHER

Resource Specialist KELSEY BLACKMAN

Accounting Specialist JOYCE HOFFMAN

Resource Specialist SUE KUDA

This report looks back on 2015 achievements, then a quick glance towards the future.

From the smallest detail to the big picture, Child Care Aware® of Missouri remains future focused.

CHILD CARE AWARE® OF MISSOURI AGENCY NETWORK

FIELD OF VISION

Last year's report cited our key lesson of 2014 as a quote from James C. Collin's Good to Great: "Greatness is not a function of circumstance. Greatness, as it turns out, is largely a matter of conscious choice." Child Care Aware® of Missouri consciously chose new directions in 2014, in the face of some dramatically challenging circumstances. In 2015, those choices generated big mileage gains, as we pave a new path toward a great future!

Our streamlined, re-structured staff worked hard with the board in 2015 to enthusiastically embrace a new strategic plan and a new fund development plan. We launched into the year with some high-quality and dynamic consultation for fundraising and capacity building, which helped us secure three significant investments from new corporate partners, as well as several new board members. This partnership with outside expertise generated significant progress on our strategic priority for a high-functioning board, and on our development goal to diversify sources of revenue for less dependence on government.

Three corporations made investments for the first time in Child Care Aware® of Missouri, with two-year commitments to FERGUSON

EFFEC+. Focused on the Emotional Foundations for Early Childhood, EFFEC+ is a short-term Learning Collaborative intervention, producing positive outcomes for children within six months. Our new partners are invested in the outcome that almost 800 children in North St. Louis County will have teachers who understand the impacts of toxic stress and trauma.

Those investments can directly change these children's life trajectories. The caring adults in their classrooms will have not only new knowledge, but will have learned, in the laboratory of their own classroom, to apply practical tools that relieve these weights in young lives. The first cohort's results are for the 2016 report...and we can promise they are exciting!

Toward our priority for a high-functioning organization, we entered our concept for a *Virtual Child Care Business Center* in the YouthBridge/Skandalaris Social Enterprise and Innovation Competition, where it was a winner, including a grant to support implementation. The first tier of services from this new program area is *Show Me Child Care Resources*, which launched in late spring. This online resource portal saves time, saves money, and increases quality at early education and care programs, and is now used by almost 250 staff at programs across the state. We look forward to reporting many more users of this enormous resource next year!

While we are laser-focused on our strategic priorities and goals, our fund development plan, and our development as an organization, we invite you to look at us from all directions and from varying depths and heights. From the 30,000-foot level, to up close and personal; from the smallest detail to the big picture, you will find us future-focused!

Enjoy the view,

DR. L. CAROL SCOTT • CHIEF EXECUTIVE OFFICER

IANDRA (IAN) CARTER • BOARD CHAIR

Zoom in on 2015 wins

- YouthBridge/Skandalaris Social Enterprise and Innovation Competition winner for the *Virtual Child Care Business Center*
- \$400,000 raised for Ferguson-area investments in early education and care, through EFFEC+ and Earliest Impact
- Launched Show Me Child Care Resources online portal for program management and administration
- 130 new T.E.A.C.H. MISSOURI scholarship recipients

Impacts and Benefits

PROGRAM SERVICES

REFERRALS & DATA

WORKFORCE

Teachers, Managers, and Owners in Early Education and Care

- Basic Knowledge Curriculum[®] for basic skills and orientation training
- Learning Collaboratives with applied-skills coaching, for advanced skill development
- T.E.A.C.H. MISSOURI scholarships for achieving college credentials
- Show Me Child Care Resources, an online portal of more than 1,200 management and curriculum resources
- No-cost marketing of their openings to families engaged in search and selection process
- Data on neighborhood supply for feasibility studies and marketing needs assessments

FAMILIES WITH YOUNG CHILDREN

Parents, Grandparents, Foster Parents

- Searchable online database of child care centers and homes, preschools, afterschool youth programs, and summer camps
- Online toolkit of consumer education resources to assist with search and selection
- Phone assistance with search and selection, and education to inform consumers
- Referral lists tailored to each family's needs
- Detailed information on programs, such as licensing and accreditation status, hours of operation, ability to care for children with special needs
- Data on market norms, such as average costs of early education and care by County

COMMUNITIES

Local, state, and national elected officials; other business and civic leaders

- Comprehensive database of ALL early education and care programs: Licensed, License Exempt, and Exempt
- Systemic solutions for improving quality in early education and care, community-wide
- Evidence-based interventions with documented outcomes
- Online County Data Fact Sheets on supply, demand, and other demographics
- Customized data reports at the County or ZIP Code level, for community needs assessments
- Data from annual statewide survey of the early education and care workforce, on their needs for professional development

Sharpen the Focus on the Future

- Strengthening our business model: diversifying revenue sources and expanding earned income
- Strengthening the early education and care business model: shared services and business training/coaching
- Continuous quality improvement for all our program services: direct assessment of trainers and coaches
- Expanding our support network: capacity building and board development

POLICY & FUNDING

CAPACITY BUILDING

OUTPUTS & OUTCOMES

- Educate and lobby for higher subsidy reimbursement rates and broader eligibility for families
- Educate and lobby for sustainable, systemic financing and better compensation for the early education and care workforce
- Assistance with navigation of state processes for becoming licensed and receiving subsidies
- Education and engagement in development of state systems for licensing, subsidy, professional development, quality assurance, and finance
- 5,795 training participants
- 128 programs participated in advancedtopic training and coaching
- 93% of participants are satisfied with our training
- 12-14% increase in scores from training pre-test to post-test
- 1,791 college credit hours taken through T.E.A.C.H. MISSOURI
- 6% average increase in wages for and 98% retention of T.E.A.C.H. MISSOURI recipients

- Educate and lobby for objective quality indicators on early education and care programs, with results available to families
- Educate and lobby for stronger health and safety protections for children in early education and care programs
- Assistance with navigation of state processes for receiving subsidies
- Education and engagement in development of state systems for licensing, subsidy, consumer education, quality assurance, and finance
- Education and engagement in advocacy and lobbying for policies that achieve positive child outcomes
- 17,107 referrals and online searches
- 94% of parents reported increased knowledge about types of early education and care programs
- 95% of parents reported increased knowledge about how to choose a quality program

- Educate and lobby for sustainable financing for the sytem of early education and care
- Educate and lobby for objective quality indicators on early education and care programs, with results available to families, to increase accountability for taxpayer dollars
- Education about engagement in state systems for licensing, subsidy, professional development, consumer education, quality assurance, and finance
- Education and engagement in advocacy and lobbying for policies that achieve positive child outcomes
- 95 data requests from partners fulfilled

Our programs receive close to 90% of funding dollars. This investment makes a long-term impact through scholarships, teacher education, program quality improvements and more.

FINANCIAL POSITION

ASSETS AND LIABILITIES

TOTAL LIABILITIES AND NET ASSETS	\$3,630,935
TOTAL ASSETS	\$3,630,935
NET ASSETS, CHANGE	+\$306,579
NET ASSETS, YEAR END	\$671,031
NET ASSETS, BEGINNING OF YEAR	\$364,452
LIABILITIES	\$2,959,904
ASSETS	\$3,630,935

FEDERAL GRANTS STATE CONTRACTS CORPORATE GRANTS **FOUNDATION GRANTS** INDIVIDUAL DONORS Ameren Date October 3, 2015 St. Louis Community Two Million Five Hundred Thousand 00/100 \$ 2,500,000

Top: Ameren supports the St. Louis community with a 2.5 Million contribution, of which Child Care Aware® of Missouri received \$100,000. Pictured are CEO Warner Baxter, Carol Scott, CEO of Child Care Aware® of Missouri; and Director of Diversity and Inclusion, Gwen Mizell.

Middle: Carol thanks Marcella Hawn of Centene Corporation for the Centene Charitable Foundation's generous Gift of \$80,000.

Bottom: Carol Scott thanks Pat Sly from Emerson for their leadership gift and challenge to other corporations.

Zoom in on contributions and you will see generous support by businesses, organizations, and individuals.

CHILD CARE AWARE® OF MISSOURI CHAMPIONS

(\$5,000 AND HIGHER)

Ameren Corporation Charitable Trust Centene Charitable Foundation Child Care Aware® of America Emerson

Lutheran Foundation of St. Louis Missouri AfterSchool Network Missouri Children's Trust Fund

Missouri Department of Elementary and Secondary Education

Missouri Department of Health and Senior Services

Missouri Department of Social Services

Nemours Children's Hospital/U.S. Centers for Disease Control

Save the Children/Margaret A. Cargill Foundation

Project LAUNCH/University of Missouri

United Way of Central Missouri

MVPS - MOST VALUABLE PARTNERS

(\$100 TO \$4,999)

Lise Bernstein
Jandra (Jan) Carter
Deaconess Foundation
Kathy Fridge
Margaret Green
Megan Green
Jeanne Jarrett
Jack Kastman
Beth Ann Lang
Ryan Mortland
Lisa Stone Muntz
Paula Neth

Misty O'Keefe
Dean Olson
Julia Reinbold
Jim Schmersahl
L. Carol Scott
Howard Thornton
Richard Tichenor
Blanche Touhill
Marcia Walton
Patricia (Patty) Wente
Hope Whitehead
Jennifer Wright

FRIENDS

(UP TO \$99)

Mary Anderson Anonymous Anonymous Ellen Vogt Berzon Denise Carter Cynthia (Cindy) Dehner Elizabeth George Daphne Greenlee Derek Haake Bernie Hays Tim Hennessey Janine Hron Joyce Hoffman Daniel Isom Nancy Kastman-Scott Jessica Koch Shelly Lock

Jonni McCaslin
Penelope (Penny) Mosher
Benjamin Murray
Victoria Myers
Leah Patriarco
Nicole Piper
Nicole Sammons
Margo Heger Smith
Sherry Taluc
Evelyn Varrelli
Katherine (Kate) Wangler
Phillip Weeks

Phillip Weeks
Vicky Weimholt
Wendi Whiles
Sharon Williams
Dahna Willis

CHILD CARE AWARE® OF MISSOURI HALL OF FAME

(SUSTAINING SUPPORT FOR FIVE OR MORE YEARS)

Missouri Children's Trust Fund

Missouri Department of Elementary and Secondary Education

Missouri Department of Health and Senior Services

Missouri Department of Social Services

OUR MISSION

To improve outcomes for children and families
— especially those who use Missouri's child care,
early education, and after-school programs —
ensuring that children and youth are prepared
for success in school and for future participation
in a globally-competitive economy.

