

Enhances Ohio's System of Care & Learning

We lead and support statewide – from setting policy to training teachers to offering business tools and technical assistance alongside the Ohio Departments of Developmental Disabilities, Education, Health, Job and Family Services, Mental Health & Addiction Services and our thought-leading members.

OCCRRA Members

- 4C for Children
- Action for Children
- Child Care Resource Center
- Corporation for Appalachian Development (COAD) Child Care Resource Network
- Early Childhood Resource Center
- Starting Point Inc.
- · YWCA of Northwest Ohio

We've Been Tying It All Together

Since 1989

How Our Work Continues into the Future

Funding Sources

Strengthening — Professionals

a t s

2018

PER Approved
(Partnership Eligibility Review)

Ohio can now participate in data-driven projects to inform national policy and quality initiatives through the National Workforce Registry Alliance.

OCCRRA created and manages the Ohio Professional Registry,

the largest early childhood and afterschool workforce registry in the U.S. This centralized information system streamlines training and credentialing for those entrusted with developing our youngest citizens and is the first to feature a Background Check module.

119,084

Active Professionals

OCCRRA offers
POWER Ohio and
T.E.A.C.H. Early
Childhood® OHIO to
reward professionals

for completing classes and degrees in early childhood education and staying on the job. Teachers earn additional pay and financial assistance for tuition and books.

892
T.E.A.C.H.® OHIO
Scholarships Awarded

506
T.E.A.C.H.® OHIO
Scholar Graduates

300 POWER Ohio Participants

Advocating for Affordability

OCCRRA helps families find quality child care

especially for full-time, preschool and nontraditional hours which are the most in-demand. Care is expensive (up to 30-40% of most families' incomes). OCCRRA works to ensure quality care is affordable and available to all.

\$10,009 Center-Based Avg. Annual Costs

23,694
Families Referred to Quality Care

\$7,592 Home-Based

Avg. Annual Costs

Growing Expertise & Quality

OCCRRA and our members deliver quality

learning experiences, best practices and curriculums to Ohio child care programs regardless of size or staff through trainings, guiding documents and expert counsel.

26,711

On-Site Technical Assistance Visits

51% of Programs in Step Up To Quality

(Ohio's Quality Rating & Improvement System)

44,245
Online Trainings

5,553 professionals completed new school-age endorsement modules rolled out in August.

Board of Directors

Jill Badger (Vice President), At Large Member

Maureen Boggs, Corporation for Appalachian Development (COAD) Child Care Resource Network

Jennifer Dodge, Child Care Resource Center

Vanessa Freytag, 4C for Children

Suzanne Gall (President), YWCA of Northwest Ohio

Scott Hasselman, Early Childhood Resource Center

Eric Karolak (Treasurer), Action for Children

Randy Leite, At Large Member

Billie Osborne Fears, Starting Point

Elizabeth Stock, At Large Member

E. J. Watson, At Large Member

Leadership Team

Todd Barnhouse, Chief Executive Officer

Tiffany Blumhorst, Assistant Director, Ohio Professional Registry

Deb Humphrey,

Assistant Director, Fiscal

Judith Santmire, Chief Operating Officer

Holly Scheibe, Director, Office for Quality & Innovation

Kelly Smith, Director, Ohio Professional Registry

Association

2760 Airport Drive, Suite 160 Columbus, OH 43219

614-396-5959 • 877-547-6978 support@occrra.org occrra.org

