

The 2020 Afterschool for All Challenge: Part 2: Making the Case

March 4, 2020

Afterschool Alliance

Webinar Agenda

- Refresher: what is the *Afterschool for All Challenge*?
- Making the case for 3 afterschool/summer policy priorities:
 - Increase support for 21st Century Community Learning Centers (21st CCLC)
 - Strengthen Child Care Development Block Grant (CCDBG)
 - Sponsor the Summer Meals Act
- Using social media to continue to make the case
- QUESTIONS!

1

Day

50

States

Hundreds

of afterschool advocates on Capitol Hill

Thousands

Raising their voices in support of afterschool and summer programs

NAA CONVENTION 2020

and the Afterschool for All Challenge

MARCH 15 - 18, 2020

WASHINGTON, D.C.

**STACEY
ABRAMS**

**DERAY
MCKESSON**

**ALEX
SHEEN**

**GINA
WARNER**

Afterschool For All Challenge: March 18, 2020

We're heading to Capitol Hill to make the case for the programs America's kids and families count on. Join us — reach out and encourage your elected officials to support afterschool.

[✉ Email Congress Now!](#)

REMINDER: The objectives

- Establish a relationship and yourself as a resource
- Get afterschool on the radar
- Emphasize the need to maintain and increase federal support for 21st CCLC, CCDBG, and afterschool/summer meals
- Three ways to reach out:
 - Come to DC and meet with Hill offices
 - Call or email
 - Tell a friend!

What is 21st CCLC

- ✓ 1.7 million children and youth served in pre-K through 12th grade
- ✓ 10,249 school-based and community centers
- ✓ Programs stay open (on average):
 - ✓ 13.8 hours per week
 - ✓ 5 days per week
 - ✓ 32 weeks per year

Current status of 21st CCLC

- Proposed for elimination in President's FY21 budget proposal
- Proposal this year would block grant and cut funding
- Bipartisan support increased funding by \$28 million last year
- Spending caps are tight

The Ask: Increase 21st CCLC funding

- Increase 21st CCLC in FY21 by \$100 million, allowing an additional 100,000 children to participate

The Ask: Increase 21st CCLC funding

- Research and evidence base: Most recent evaluation
- Demand: Nearly 2 million served but 10 million eligible for free and reduced price lunch cannot access or afford programs
- Not enough local, state, or private resources to meet the need

Among students regularly attending a Community Learning Center:⁴

1 in 2
**improved their
math and Language
Arts grades**

More than 2 in 3
**improved their
homework completion
and class participation**

3 in 5
**improved their
behavior in class**

The Ask: Increase 21st CCLC funding

- Academic support
- Helps students develop life skills
- Reduces chronic absenteeism
- STEM concepts and engagement
- Protective factor against risky behaviors
- Employability skills
- Financial literacy
- Entrepreneurial skills
- Physical activity and healthy lifestyles

Child Care Development Block Grant

- First created in 1990
- Now called:
 - Child Care and Development Block Grant (CCDBG) Act of 2014
 - Also Child Care Development Fund (CCDF)
- Administered by Department of Health and Human Services, Administration of Children and Families, Office of Child Care

Support CCDBG

- 45% of all children served are school age
- Average of 635,402 school age (5-13) children served each month
- 70% of school age children in center based care
- Opportunity for systems of and support for quality

Child Care Development Block Grant

- Block grant to state for subsidized child care to eligible families
 - Requirements to participate
 - States set payment rates
 - Caregivers have a co-pay
- States create plan – subsidy rates, income thresholds, quality systems
 - Recent plans 2019-2021
- Funds distributed by state through
 - vouchers (direct to caregiver)
 - grants and contracts (to programs/sites)

Child Care Development Block Grant

Potential for School Aged Focus (5-13)

School-Age Child Care Facility Handbook

May 2019

This handbook is incorporated by reference in rule 65C-22.008, Florida Administrative Code.

Quality

Consumer Education Database

Training

Child Care Development Block Grant

- 1 in 6 eligible children served in 2016
- For years,
 - Mostly stagnant funds
 - trend toward declining numbers of children served

Support CCDBG

Discretionary Funding – Recent Past

Historic increase to meet requirements of new law and help with waiting lists, etc.

**\$2 -\$2.3 billion from
2002 to 2017**

**\$5.2- \$5.8 billion in
2018 2019 2020**

Support CCDBG

Health and Human Services' Estimated Number of Children Eligible Under Federal and State Rules and Estimated Number Receiving Child Care Subsidies, Fiscal Year 2015

- Reduce waiting lists
- Support new background checks and health and safety
- Incentivize non-traditional hours
- Raise reimbursement rates
- Quality, professional development, TA

Support CCDBG

Currently:

- President's FY 2021 Budget Proposal:
 - **Level Funding**
 - \$1 billion one-time mandatory investment for States to build the supply of care and stimulate employer investment in child care
- House Appropriations Level:
 - **No action yet**
- Senate
 - **No action yet**

The Ask: CCDBG

Ensure the Child Care and Development Block Grant (CCDBG) has the essential discretionary funding it needs for FY 2021, **by maintaining or increasing the current funding levels.**

Child Nutrition: Summer Meals Act

Background & Making the case

- About 1.2 million students receive a reimbursable afterschool meal daily, while 20 million receive a free school lunch
- About 3 million students participate in the summer nutrition program
- Many students are not being reached; reauthorization gives us an opportunity to increase student access to healthy meals afterschool and in the summer

Sponsor the Summer Meals Act S. 1908/HR 2818

- Change area eligibility from 50% of children eligible for free and reduced price meals to 40%
- Streamline summer and afterschool meals to make year round out of school time meals easier
- Rural transportation grants
- Third meal in the summer

HR 2818: Reps. Young (R-Alaska) and Larsen (D-Wash.)

S. 1908: Sens. Murkowski (R-Alaska and Gillibrand D-NY)

Child Nutrition: Consistent with 21st CCLC

Kansas — 50% to 40% change adds blue-shaded communities

50% communities in
green

40% communities in
blue

Sponsor the Summer Meals Act

- Nourish mind and body, increase number of students served
- Meals but also more: while attending an afterschool or summer learning program, students have access to academic enrichment they need during the school year, combat summer learning loss, and stay safe
- Consistency across federal programs will increase the number of communities and students served

Key Resources

- ✓ Afterschool for All Challenge Participant Tools
- ✓ Digital Action Toolkit

Questions?

Please bear with us as we resolve audio difficulties.

Afterschool Alliance